Pavement Marking Handbook August 2004 © 2004 Texas Department of Transportation All rights reserved ## Pavement Marking Handbook August 2004 Manual Notices #### **Manual Notice 2004-1** To: Recipients of Subject Manual From: Carlos A. Lopez, P.E. Traffic Operations Division Manual: Pavement Marking Handbook Effective Date: August 2004 ## **Purpose and Content** This handbook provides information on material selection, installation, and inspection guidelines for pavement markings. It is targeted for two audiences — engineering personnel and field personnel. The portion for engineering personnel provides information on selecting pavement marking materials for various applications. The portion for field personnel provides information on pavement marking installation and inspection. Additional information about TxDOT specifications, procedures, and standards applicable to pavement markings are included in an appendix. The manual may be used by designers to help with pavement marking material selection and inspectors in the field. #### Instructions This is a new manual, and it does not replace any existing documents. #### **Content** Cover Table of Contents Chapters 1 through 3 Appendix A & B ## **Review History** This manual is the product of a Texas Department of Transportation (TxDOT) research project. The TxDOT project director is Greg Brinkmeyer of the Traffic Operations Division. The research supervisor is Gene Hawkins of the Texas Transportation Institute (TTI). Tim Gates and Liz Rose of TTI developed most of the material in the handbook. Wade Odell was the research liaison engineer for the TxDOT Research and Technology Implementation Office. ## **Review History** (continued) This handbook became a reality because numerous individuals were willing to contribute their time, ideas, and comments during the development process. Special credit should be given to a group of TxDOT staff who meet on a regular basis to review drafts and develop material for the handbook. Through the life of this project, these individuals have included the following: - Greg Brinkmeyer, TxDOT, Traffic Operations Division, Project Director - ♦ Susan Atkins, TxDOT, San Antonio District - ◆ Larry Colclasure, TxDOT, Waco District - Rick Collins, TxDOT, Research and Technology Implementation Office - ♦ Rodney Cox, TxDOT, Abilene District - ♦ Mickey Dammann, TxDOT, Construction Division, Materials Section - ◆ Peter Eng, TxDOT, Tyler District - ◆ Paul Frerich, TxDOT, Yoakum District - ♦ Dock Gee, TxDOT, Houston District - ◆ Tommy Holcomb, TxDOT, Childress District - ♦ Jerry Howell, TxDOT, Construction Division, Materials Section - ◆ Catarino Mendoza, TxDOT, San Antonio District - ♦ Johnnie Miller, TxDOT, Construction Division, Materials Section - ♦ Wade Odell, TxDOT, Research and Technology Implementation Office - Bart Sherrill, TxDOT, Childress District - ♦ Herb Smart, TxDOT, Construction Division, Materials Section - ♦ Matt Smith, TxDOT, Wichita Falls District - Brian Stanford, TxDOT, Traffic Operations Division - ♦ Sally Wegmann, TxDOT, Houston District - ♦ Larry White, TxDOT, Tyler District. #### Contact Address questions concerning information in this manual notice to Greg Brinkmeyer, Traffic Operations Division (TRF), 512-416-3120. ## **Copyright Notice** This manual: Copyright © 2004 by Texas Department of Transportation. Published by the Traffic Operations Division (TRF). ## **Table of Contents** | Chapter 1: Introduction | | |--|------| | Section 1 — Overview | 1-3 | | Section 2 — Handbook Information | 1-5 | | Section 3 — Relation to Other Documents | 1-7 | | Chapter 2: Material Selection | | | Section 1 — Overview | 2-3 | | Section 2 — External Factors that Influence Marking Performance | 2-5 | | Section 3 — Pavement Surface Preparation | 2-13 | | Section 4 — Pavement Marking Material Descriptions | 2-17 | | Section 5 — Glass Beads | 2-47 | | Section 6 — Retroreflectivity Performance Specifications for Contracts | 2-51 | | Section 7 — Material Selection Guide | 2-53 | | Chapter 3: Installation and Inspection | | | Section 1 — Overview | 3-3 | | Section 2 — Preliminary Items | 3-5 | | Section 3 — Pre-installation Inspections | 3-7 | | Section 4 — Inspection During Application | 3-11 | | Section 5 — Final Acceptance | 3-19 | | Section 6 — Determining When To Restripe | 3-21 | | Appendix A: Visibility and Retroreflectivity | | | Section 1 — Overview | A-3 | | Section 2 — General Retroreflectivity Concepts | A-5 | | Section 3 — Driver Needs | A-7 | | Section 4 — Portable Retroreflectometers | A-9 | | Section 5 — Pavement Marking Management Programs | A-11 | | Appendix B: Specifications, Test Methods, and Standard Sheets | | | ♦ Introduction | | | ◆ TxDOT Pavement Marking Material Specifications | | | ◆ TxDOT Pavement Marking Construction Specifications | | | ◆ TxDOT Test Methods for Pavement Marking Inspection | | | ◆ TxDOT Pavement Marking Standard Sheets | | | ◆ Traffic Control Standard Sheets for Pavement Marking Operations | | Table of Contents (continued) Blank Page ## **Chapter 1** ## Introduction ## **Contents:** | Section 1 — Overview | 1-3 | |---|-----| | Introduction | 1-3 | | Structure of this Handbook | 1-3 | | Section 2 — Handbook Information. | 1-5 | | Purpose of Handbook | 1-5 | | Status of Handbook | 1-5 | | Application of Handbook Guidelines | 1-5 | | Handbook Content | | | Section 3 — Relation to Other Documents | 1-7 | | References to Other Documents | 1-7 | | Other TxDOT Documents | 1-7 | Blank Page ## Overview #### Introduction Pavement markings provide important information to road users. There are several sources of information that TxDOT engineers, designers, and inspectors can use to obtain the information needed to effectively select, specify, and inspect markings. This handbook attempts to tie all of that information together, supplementing it with additional information to help TxDOT staff involved with pavement markings. The handbook was developed as a single source of information for anyone involved with pavement markings in Texas. #### Structure of this Handbook The handbook is divided into two main chapters: pavement marking material selection (Chapter 2) and pavement marking installation and inspection (Chapter 3). Each chapter is designed to serve as a stand-alone document. The handbook provides TxDOT engineers and inspectors with information that will help them better select pavement marking materials and inspect the installation of markings. This chapter (Chapter 1) describes the different parts of the handbook and how it relates to TxDOT pavement marking activities. The chapter also includes additional information about the scope of the handbook. Blank Page #### **Handbook Information** ## **Purpose of Handbook** The *Pavement Marking Handbook* contains guidance, procedures, and recommendations addressing many different aspects of pavement marking selection, installation, and inspection. The objectives of the *Pavement Marking Handbook* are to: - harmonize statewide practices - ♦ implement research - provide a single "go-to" resource for striping. ## **Status of Handbook** This handbook presents information as guidance for use by design personnel. This handbook does not establish any standards, specifications, or regulations. This handbook carries no legal authority. In some cases, the information presented in this handbook exceeds the minimum guidelines contained in the *Texas Manual on Uniform Traffic Control Devises* (TMUTCD) or other TxDOT documents. This handbook does not supersede or modify the minimum guidelines contained in other TxDOT documents. In situations where the guidelines presented in this handbook cannot be satisfied, designers should try to meet the minimum guidelines contained in other TxDOT documents. #### **Application of Handbook Guidelines** This handbook is intended for use by office personnel in the selection and specification of materials and by field personnel associated with the installation and inspection of markings. Although this handbook addresses the selection, specification, installation, and inspection of markings, it does not establish any criteria, warrants, or standards associated with the use of pavement markings. #### **Handbook Content** This handbook describes various aspects of pavement markings, providing information on both selection and installation of pavement marking materials. The chapters of this handbook address the following topics: - ◆ Chapter 1 describes the handbook and its relation to other pavement marking documents. - ♦ Chapter 2 provides information intended to help the engineer or designer select the appropriate marking material for a given roadway and to develop the appropriate specifications. - ♦ Chapter 3 provides inspectors with necessary guidance in the field inspection of pavement markings before, during, and after application. - ♦ Appendix A provides general information about pavement marking visibility and retroreflectivity. - ◆ Appendix B provides lists of and links to: - the most significant TxDOT pavement marking material specifications - some of the most pertinent TxDOT pavement marking construction specifications - two of the key TxDOT test methods for pavement marking inspection - some of the most pertinent TxDOT pavement marking standard sheets - some of the most pertinent traffic control standard sheets for pavement marking operations. ## **Relation to Other Documents** #### **References to Other Documents** This handbook combines information contained in numerous other documents to assist in the design, specification, and inspection of pavement markings. In some cases, information from other documents is repeated in this handbook with appropriate citations to the source of the information. This typically occurs where information from several documents is combined in a section of the handbook. In other cases,
this handbook refers the user to a specific document for guidance on pavement marking issues. Whenever practical, the handbook refers the reader to other documents so that the handbook will not be out of date when these documents are revised. When information from other documents is repeated in the handbook, the reader should check to make sure the source document has not been revised. #### Other TxDOT Documents This handbook presents guidance information that may support or expand upon information contained in other TxDOT documents. The guidance contained in this handbook does not supersede standards, recommended practices, or requirements established by other TxDOT documents. The following documents also contain information related to the application, design, placement, installation, and maintenance of pavement markings. - ♦ Texas Manual on Uniform Traffic Control Devises (TMUTCD) The TMUTCD establishes practices for the selection, design, placement, operation, and maintenance of traffic control devices. The TMUTCD is the document that establishes the legal requirements for the selection, application, design, installation, and maintenance of traffic control devices. The TMUTCD is available on-line at: http://www.dot.state.tx.us/TRF/mutcd.htm - ◆ *Traffic Engineering Standard Sheets* The standard sheets developed by the Traffic Operations Division contain additional guidance for the design, specification, and installation of pavement markings. The Traffic Engineering Standard Sheets are available on-line at: - http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/standard/toc.htm - ♦ Signs and Markings Volume of the Traffic Operations Manual This document sets forth TxDOT standard practices and procedures regarding signs, markings, and other traffic control devices. This manual supplements the information contained in the TMUTCD. The November 1997 version of the Signs and Markings Volume (with the May 2000 revision of Chapter 10) was used to prepare this handbook. Blank Page ## **Chapter 2** ## **Material Selection** ## **Contents:** | Introduction | Section 1 — Overview | 2-3 | |--|--|------| | Additional Information 2-3 Section 2 — External Factors that Influence Marking Performance 2-5 Introduction 2-5 Roadway Surface Characteristics 2-5 Traffic 2-11 Environmental 2-11 Section 3 — Pavement Surface Preparation 2-13 Compatibility of Materials for Restripe Situations 2-14 Marking Removal Methods 2-14 Primer-Scalers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint Material Characteristics 2-27 | | | | Section 2 — External Factors that Influence Marking Performance | | | | Introduction | | | | Roadway Surface Characteristics 2-5 Traffic 2-11 Environmental 2-11 Section 3 — Pavement Surface Preparation 2-13 Introduction 2-13 Compatibility of Materials for Restripe Situations 2-14 Marking Removal Methods 2-14 Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-22 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application | | | | Traffic 2-11 Environmental 2-11 Section 3 — Pavement Surface Preparation 2-13 Introduction 2-13 Compatibility of Materials for Restripe Situations 2-14 Marking Removal Methods 2-14 Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Supplemental Material Performance Information 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Marking 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking—Surface Preparation 2-22 Thermoplastic Marking—Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking—Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking—Effect of Pavement Surface on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint—Material Characteristics 2-27 Water-Based Pa | | | | Environmental 2-11 | | | | Section 3 — Pavement Surface Preparation 2-13 Introduction 2-13 Compatibility of Materials for Restripe Situations 2-14 Marking Removal Methods 2-14 Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Material Perparation 2-21 Thermoplastic Marking — Surface Preparation 2-21 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Application 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 < | | | | Introduction | Environmental | 2-11 | | Introduction | Section 3 — Pavement Surface Preparation | 2-13 | | Compatibility of Materials for Restripe Situations 2-14 Marking Removal Methods 2-16 Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Material Characteristics 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-25 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-26 Water-Based Paint Use Summary 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes — Application 2-23 Preformed Tapes — Removal 2-31 <td></td> <td></td> | | | | Marking Removal Methods 2-14 Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Application 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Water-Based Paint Derformance 2-29 Water-Based Paint Derformance 2-29 Preformed Tapes 2-30 Preformed Tapes 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Performance </td <td></td> <td></td> | | | | Primer-Sealers 2-16 Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-18 Supplemental Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-24 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes Application Preformed Tapes Application Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 |
 | | Section 4 — Pavement Marking Material Descriptions 2-17 Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Application 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Performance 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 | | | | Introduction 2-17 Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Application 2-27 Water-Based Paint Application 2-27 Water-Based Paint Vise Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Removal 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Waterial Characteristics 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Waterial Characteristics | | | | Summary of Material Use 2-18 Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Application Methods 2-20 Thermoplastic Marking — Surface Preparation 2-21 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-22 Thermoplastic Marking — Effect of Traffic on Performance 2-24 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Water-Based Paint Characteristics 2-30 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Removal 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Des Commance 2-34 < | | | | Supplemental Material Performance Information 2-18 Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Performance 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Supplication 2-32 Preformed Tapes — Supplication 2-32 <td></td> <td></td> | | | | Thermoplastic Markings 2-19 Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Use Summary | Summary of Material Use | 2-18 | | Thermoplastic Marking Material Characteristics 2-20 Thermoplastic Marking Application Methods 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy 2-33 Epoxy 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Thermoplastic Marking — Surface Preparation 2-21 Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Other Materials 2-36 Other Materi | | | | Thermoplastic Marking — Surface Preparation 2-22 Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Use Summary 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Thermoplastic Marking Material Characteristics | 2-20 | | Thermoplastic Marking — Effect of Pavement Surface on Performance 2-24 Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint — 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Removal 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy — 2-33 Epoxy — 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Thermoplastic Marking — Effect of Traffic on Performance 2-25 Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint — 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-31 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy 2-33 Epoxy 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Thermoplastic Marking — Environmental Effects on Performance 2-25 Thermoplastic Marking Use Summary 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Performance 2-33 Epoxy — 2-33 Epoxy — 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Thermoplastic Marking Use Summary 2-26 Water-Based Paint 2-26 Water-Based Paint — Material Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Use Summary 2-34 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Thermoplastic Marking — Effect of Traffic on Performance | 2-25 | | Water-Based Paint 2-26 Water-Based Paint — Material
Characteristics 2-27 Water-Based Paint Application 2-27 Water-Based Paint Performance 2-29 Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Thermoplastic Marking — Environmental Effects on Performance | 2-25 | | Water-Based Paint — Material Characteristics2-27Water-Based Paint Application2-27Water-Based Paint Performance2-29Water-Based Paint Use Summary2-29Preformed Tapes2-30Preformed Tapes — Material Characteristics2-30Preformed Tapes — Application2-31Preformed Tapes — Removal2-32Preformed Tapes — Performance2-32Preformed Tapes — Use Summary2-33Epoxy2-33Epoxy Performance2-34Epoxy Use Summary2-36Other Materials2-36Polyurea2-37Modified Urethane2-38 | | | | Water-Based Paint Application2-27Water-Based Paint Performance2-29Water-Based Paint Use Summary2-29Preformed Tapes2-30Preformed Tapes — Material Characteristics2-30Preformed Tapes — Application2-31Preformed Tapes — Removal2-32Preformed Tapes — Performance2-32Preformed Tapes — Use Summary2-33Epoxy2-33Epoxy Performance2-34Epoxy Use Summary2-36Other Materials2-36Polyurea2-37Modified Urethane2-38 | | | | Water-Based Paint Performance2-29Water-Based Paint Use Summary2-29Preformed Tapes2-30Preformed Tapes — Material Characteristics2-30Preformed Tapes — Application2-31Preformed Tapes — Removal2-32Preformed Tapes — Performance2-32Preformed Tapes — Use Summary2-33Epoxy2-33Epoxy Performance2-34Epoxy Use Summary2-36Other Materials2-36Polyurea2-37Modified Urethane2-38 | Water-Based Paint — Material Characteristics | 2-27 | | Water-Based Paint Use Summary 2-29 Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Water-Based Paint Application | 2-27 | | Preformed Tapes 2-30 Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Water-Based Paint Performance | 2-29 | | Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Water-Based Paint Use Summary | 2-29 | | Preformed Tapes — Material Characteristics 2-30 Preformed Tapes — Application 2-31 Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Preformed Tapes | 2-30 | | Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Preformed Tapes — Removal 2-32 Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Preformed Tapes — Application | 2-31 | | Preformed Tapes — Performance 2-32 Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Preformed Tapes — Use Summary 2-33 Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Epoxy 2-33 Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | Preformed Tapes — Use Summary | 2-33 | | Epoxy Performance 2-34 Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Epoxy Use Summary 2-36 Other Materials 2-36 Polyurea 2-37 Modified Urethane 2-38 | | | | Other Materials2-36Polyurea2-37Modified Urethane2-38 | | | | Polyurea | | | | Modified Urethane 2-38 | | | | | | | | Ceramic Barrens | Ceramic Buttons | | | Methyl Methacrylate (MMA) | 2-40 | |--|------| | Profiled Thermoplastic | | | Contrast Markings | | | Heated-in-Place Thermoplastic (Shortline Applications) | 2-44 | | Retroreflective Raised Pavement Markings | | | Section 5 — Glass Beads | 2-47 | | Introduction | 2-47 | | Bead Types | 2-47 | | Bead Coatings | | | Bead Application Properties | 2-48 | | Bead Manufacturing-Controlled Properties | 2-48 | | Bead Size | 2-49 | | Refractive Index | 2-50 | | Clarity and Roundness | 2-50 | | Section 6 — Retroreflectivity Performance Specifications for Contracts | 2-51 | | Introduction | 2-51 | | Performance Factors | 2-51 | | Basis for Specification Compliance | 2-51 | | Section 7 — Material Selection Guide | 2-53 | | Introduction | 2-53 | | Material Selection Tables | 2-53 | #### Overview #### Introduction This chapter provides guidance to engineers and technicians involved with the selection of pavement marking materials for a given roadway. This includes selecting marking materials, specifying application properties, specifying surface preparation, applying retroreflective performance specifications to contracts, and determining if restriping is necessary. Many materials can be used for pavement markings. However, the performance and cost of the different materials vary greatly. It is also important to recognize that some materials are more appropriate for a given set of circumstances than other materials. The useful life of a pavement marking material often varies widely based on many factors. This handbook includes information on many materials that are used for striping in jurisdictions other than TxDOT. Some of these materials have been used within TxDOT on an experimental basis. Special permission from TxDOT's Traffic Operations Division (TRF) or the Construction Division's Materials Section (CST-MAT) is required to use materials for which no TxDOT specification exists. Materials should be selected that will meet or exceed the performance requirements at the lowest cost. To maximize cost-effectiveness, material selection should be based on roadway surface type, traffic volumes, and expected remaining service life of the pavement. This chapter provides information intended to help the engineer or designer select the appropriate marking material for a given roadway and to develop the appropriate specifications. It must be noted that engineering judgment should always apply in the material selection process. Appendix A contains supporting information on pavement marking visibility and retroreflectivity. Appendix B lists and provides links to pertinent TxDOT specifications, test methods, and standard sheets. #### **Additional Information** This chapter supplements TxDOT Specification Items 666, 668, 677, and 678 and Material Specifications DMS-8200, DMS-8220, DMS-8240, DMS-8241, and DMS-8290. In addition to the links provided in the text, the following web addresses can be used to access current TxDOT specifications or test methods: | All TxDOT on-line manuals | ♦ Internet: http://manuals.dot.state.tx.us/dynaweb | |--|--| | | ◆ TxDOT Crossroads (internal only): http://txdot-manuals/dynaweb | | TxDOT's Standard Specifications for Construction and Maintenance | ◆ To view entire book: ftp://ftp.dot.state.tx.us/pub/txdot-
info/des/specs/specbook.pdf | | of Highways, Streets, and Bridges (2004) | ◆ To view or print individual specifications:
http://www.dot.state.tx.us/apps/specs/SearchForm.asp?type=7 | | TxDOT's Material Specifications | http://manuals.dot.state.tx.us/dynaweb/colmates/dms | | TxDOT's Manual of Testing | http://manuals.dot.state.tx.us/dynaweb/colmates/mtp | | Procedures (test methods) | | Blank Page ## **External Factors that Influence Marking Performance** #### Introduction Many factors influence the performance of a given pavement marking material. The major factors can be grouped into three categories: - roadway surface - ♦ traffic - environmental. Each category plays a factor in the performance of nearly every pavement marking material. Therefore, each of the categories should play a role in the material selection process. For any material, it is absolutely necessary that the pavement surface be *clean and dry* prior to marking placement to achieve proper pavement marking performance. ## **Roadway Surface Characteristics** The roadway surface that a given material is placed upon is one of the most important factors influencing pavement marking performance. In Texas, pavement markings are placed upon three general types of roadway surfaces: - hot-mix asphalt concrete (HMAC) - hydraulic cement concrete (HCC, also known as Portland cement concrete) - open-graded bituminous pavements (referred to as surface treatments in this handbook, but also known as seal coats). Engineers can expect a given pavement marking material to perform differently on each of the different surface types. Three major pavement surface characteristics that affect marking performance are: - surface roughness - heat sensitivity - surface porosity. Surface Roughness. Surface roughness can play a major role in the way a marking performs over time. Pavement markings on rough pavement surfaces, such
as surface treatments, commonly lower retroreflectivity and shorten service lives when compared to identical markings on smooth pavement surfaces. Figure 2-1 shows a typical thermoplastic marking on a new surface treatment. Table 2-1 lists some of the negative effects that rough pavement surfaces have on standard pavement markings. Applying a thicker pavement marking or allowing sufficient time for traffic to compact the pavement surface are the usual countermeasures to the problems associated with rough surface treatments, especially for thermoplastic materials. Figure 2-1. Typical 100-mil thermoplastic marking on new grade-3 surface treatment. Table 2-1. Problems with Pavement Markings on Rough Surfaces | Table 2-1. Problems with Pavement Markings on Rough Surfaces | | | | | |--|--|--|--|--| | Problem | Cause | | | | | Lower overall retroreflectivity | Because of irregular pavement surface characteristics, a high percentage of the binder and beads fall into the surface voids and crevices, greatly reducing the retroreflectivity of the marking (Figure 2-2). | | | | | Low material durability on top of aggregates | Exposed binder material on top of aggregate results in material wearing off quickly (Figure 2-3). | | | | | Poor retroreflectivity on backside of aggregate | Momentum of the striping truck causes the front sides of the aggregates to receive ample binder and bead coverage, while the backsides remain uncoated (Figure 2-4). | | | | | Bead loss on top of aggregates | Thin binder material on top of the aggregates results in poor bead embedment and adhesion (Figure 2-5). | | | | Figure 2-2. Beads falling between aggregates. Figure 2-3. Poor material durability on top of aggregates. Figure 2-4. Poor material coverage on backside of aggregate. Figure 2-5. Poor bead retention on top of aggregates. Heat Sensitivity. The heat sensitivity of a pavement surface determines the bonding characteristics between the surface and most hot-applied marking materials. At temperatures greater than 160°F, asphalt behaves as a viscous liquid, which allows for thermal bonding with many hot-applied pavement marking materials. For example, thermoplastic materials bond to asphalt surfaces by melting and fusing with the asphalt. Thermal bonding provides for a tight bond between the surface and the marking. Concrete pavements do not react to hot-applied pavement markings in this way, and as such thermal bonding does not occur. In these cases, other bonding mechanisms are relied upon, which are often inferior to thermal bonding. It is for this reason that some hot-applied marking materials, such as thermoplastic, are not recommended for use on concrete surfaces. Prior to being fully cured, asphalt-based surface treatments are especially susceptible to bleeding under high temperatures. When asphalt bleeding occurs, the asphalt material is often tracked onto the pavement markings, causing permanent discoloration. In addition, thermoplastics are applied at such high temperatures that they sometimes boil the asphalt to the surface of the marking. Table 2-2 lists some of the negative effects that asphalt bleeding may have on standard pavement markings. Table 2-2. Problems with Pavement Markings on Uncured Surface Treatments | Problem | Cause | |-------------------------------|--| | Spots of asphalt on markings | On surface treatments with emulsified asphalt, the extreme heat of sprayed hot thermoplastic may boil the emulsion to the surface of the marking (Figure 2-6). | | Markings covered with asphalt | Insufficiently cured asphalt bleeds to the pavement surface and is tracked onto markings (Figure 2-7). | **Surface Porosity.** The surface porosity of a pavement surface determines the mechanical bonding characteristics for pavement markings with the surface. Mechanical bonding occurs when the pavement marking material seeps into the pores of the pavement surface and creates a tight mechanical bond upon drying. Thermoplastics and other hot-applied pavement markings adhere to concrete through mechanical bonding. Figure 2-6. Asphalt boiling through hot thermoplastic. Figure 2-7. Asphalt tracked onto markings. #### **Traffic** Traffic volumes greatly influence the performance of a pavement marking regardless of the pavement surface. The service lives of nearly all pavement marking materials are decreased when exposed to higher traffic volumes. However, some materials are clearly more resistant to traffic than others. Some agencies base pavement marking material selection primarily on traffic volume levels. Standard water-based paint often provides suitable performance on low volume roadways, thereby making it cost-effective. Durable pavement markings, such as thermoplastics, preformed tapes, and epoxies are often recommended for use on roadways with medium to high traffic volumes because paints often deteriorate rapidly under high-traffic conditions, and frequent restriping is not desirable. Under extremely high-traffic conditions or other locations where a high number of wheel hits on the markings are likely to occur, such as weaving areas or transverse markings, materials of the utmost durability are desirable. #### **Environmental** Environmental conditions can have a major influence on the performance of a pavement marking material. The effect of environmental conditions on performance can be broken in two separate categories: - weather conditions when the marking is placed - year-round climate. The weather conditions when the marking is placed are often said to be one of the most influential factors in the performance of the marking. This is especially true for environmentally sensitive materials such as thermoplastics and tapes. Factors that should be considered include: - ♦ temperature (air and pavement) - ♦ humidity - ♦ wind velocity - surface moisture at the time of application. Each of the above factors may affect marking performance. Air and pavement temperatures are important because most pavement marking materials require a minimum temperature for proper drying or curing. Humidity also affects the drying and curing times. Wind velocity affects drying times, but more importantly it affects the drop-on bead dispersion. Strong winds can prevent a high percentage of the drop-on beads from uniformly reaching the binder material. Pavement surface moisture at the time of application can have a severe effect on the bonding capabilities of the marking material to the pavement surface. Most materials require that the pavement surface be devoid of surface moisture prior to application to achieve bonding (see TxDOT Specification Item 666.4.2). ## **Environmental** (continued) Year-round climatic conditions can also affect the long-term performance of a pavement marking material. Regions that receive heavy snowfall are often exposed to heavy abrasion on their pavement markings due to snowplow, sanding, and chemical activity. States in sunbelt regions may experience color fading and cracking of certain pavement marking materials due to intense ultraviolet exposure. ## **Pavement Surface Preparation** #### Introduction For all pavement marking materials, the pavement surface must be clean and dry to achieve proper bonding. Proper pavement surface preparation is absolutely critical to achieve good thermoplastic performance. A properly cleaned and dried surface is absolutely critical for maximum durability performance of nearly all markings — especially thermoplastic. A broom truck is often used to clean the pavement surface prior to striping as shown in Figure 2-8. Figure 2-8. Typical brooming operation for surface cleaning prior to striping. Special pavement heating devices are now available that are effective for removing pavement surface moisture and elevating the pavement surface temperature. These devices are especially effective on concrete surfaces. Surface preparation must be performed in accordance with TxDOT Specification Item 678. If restriping over old markings, follow Table 2-3 or manufacturer recommendations for material compatibility. Most materials can be used as restripe over materials of the same type, except preformed tapes and ceramic buttons, which should always be removed prior to restriping. ## **Compatibility of Materials for Restripe Situations** All pavement marking materials will at some point reach the end of their useful life. On many occasions, rather than obliterating the existing stripe, it is more cost-effective and convenient to simply restripe over the old markings without removing them, assuming that the old markings still adhere well to the roadway. However, for restriping to be effective, the material that is to be applied must be compatible with the existing pavement marking material. Table 2-3 shows a matrix of material compatibilities. **Table 2-3. Material Compatibility Matrix** | Existing | Restripe (New) Material | | | | | | | | |-------------------|-------------------------|-------------|------|-------|----------|----------------|-----|---------| | (Old)
Material | Thermo | WB
Paint | Tape | Epoxy | Polyurea | Mod.
Ureth. | MMA | Buttons | | Thermo | Y | Y | N | N | N | N | N | Y | | WB Paint | Y | Y | N | N | N | N | N | Y | | Tape | N | N | N | N | N | N | N | N | | Epoxy | Y | Y | N | Y | _ | - | _ | Y | | Polyurea | Y | Y | N | _ | Y | 1 | _ | Y | | Mod. Ureth. | Y | Y | N | _ | _ | Y | _ | Y | | MMA | Y | Y | N | _ | _ | _ | Y | Y | | Buttons | N | N | N | N | N | N | N | N | ## **Marking Removal Methods** Existing markings should be removed if they are: too thick,
losing adhesion to the pavement surface, of an incompatible material (Table 2-3), or if the marking layout must be reconfigured. Removal should be performed in accordance with TxDOT Specification Item 677. Approved methods include: - ♦ flailing - waterblasting - sandblasting. ## Marking Removal Methods (continued) "Painting out" markings by covering over old pavement markings with black paint is not an acceptable removal technique. Note that the previous list of removal methods does not apply to buttons or tape. Figure 2-9 shows a properly removed marking using the flailing technique (prior to final brooming). Figure 2-9. Properly removed marking using flailing technique. #### **Primer-Sealers** TxDOT Specification Item 666 requires the application of an acrylic or water-based paint primer prior to the application of most thermoplastic materials on concrete surfaces and oxidized asphalt surfaces where no marking exists. However, most transportation agencies favor the use of an epoxy primer in these situations. Primer is used on concrete surfaces because it penetrates into the concrete surface better than thermoplastic; thus the adhesion strength should be stronger. It does not act as a moisture barrier or eliminate the need for a dry surface at the time of pavement marking application. Primer-sealers are not required for restripe situations, as the existing marking will serve as the sealer. Note that restripe marking materials must be compatible with the existing marking material. Refer to Table 2-3 or manufacturer recommendations for material compatibility. Refer to TxDOT Specification Item 666 and manufacturer recommendations for specific information on the use of primer-sealers. Refer to Section 4 of this chapter or to manufacturer information for a detailed description of recommended application procedures for various pavement marking materials. If an uncommon or experimental pavement marking material is to be used, refer to specific manufacturer instructions for surface preparation and application of this material. ## **Pavement Marking Material Descriptions** #### Introduction A majority of the pavement markings placed on TxDOT roadways over the past five years fall into one of three categories: thermoplastic, water-based paint, and preformed tape. However, other materials exist that have shown positive performance either in Texas or elsewhere, which warrants their discussion in this handbook. Each material contains three primary components: binder (glue), surface glass beads (reflectors), and pigment (color). For thermoplastic markings, glass beads are also intermixed into the material and often become exposed as the binder material is worn down by traffic. The various pavement marking materials are often categorized by the type of binder material used. Table 2-4 shows materials and their uses described in this section. Table 2-4. Pavement Marking Materials Described in this Section | Material | Brief Usage Note | Special Approval
Required* | |-------------------------------|---|-------------------------------| | thermoplastic | See DMS-8220 | | | water-based paint | See DMS-8200 | | | preformed tapes | See DMS-8240 | | | epoxy | experimental use in Texas | Yes | | polyurea | experimental use in Texas | Yes | | modified urethane | experimental use in other states | Yes | | methyl methacrylate (MMA) | extensive use in other states | Yes | | profiled thermoplastic | experimental use in Texas | | | contrast markings | experimental use in Texas | | | heated-in-place thermoplastic | transverse lines, words, and symbols only | | | ceramic buttons | previously used extensively in Texas | | ^{*} Materials designated here as experimental require special approval from TRF or CST-MAT for use. This section includes in-depth descriptions of commercially available materials and typical uses. Information on pavement marking material selection based on characteristics of a given roadway can be found in Section 7 of this chapter. Although every attempt was made to include descriptions of all commercially available materials, new materials and formulations frequently become available. Therefore, materials that are not described herein may be used with approval from TRF or CST-MAT on an experimental basis until substantial performance data is obtained. Use of experimental materials may be considered for problem areas where other typical materials may not have provided the desired performance. ## **Summary of Material Use** Each of the materials, with the exception of heated-in-place thermoplastic, may be used as either a transverse (shortline) or longitudinal (longline) application, although performance in either case may vary. Further details on the performance of these materials are provided later in this chapter. Ceramic buttons are currently not an approved marking material due to the fact that they are not a retroreflective material and therefore provide poor nighttime visibility. Table 2-5 provides a summary comparison of the characteristics of each material described in this section. Table 2-5. Summary of Material Use | | Use Based on Pavement Surface | | | | | | |---|--------------------------------------|------|-------|--------------------------|-------------------------|---------------| | Material | Conc. | Asp. | Seal. | Lane Closure
Required | TxDOT
Specifications | See Table # | | Thermoplastic | L | Y | Y | No | Yes | 2-6, 2-7, 2-8 | | Water-Based
Paint | Y* | Y* | Y* | No | Yes | 2-9, 2-10 | | Preformed Tape | Y | Y | N | Yes | Yes | 2-11 | | Epoxy | Y | Y | L | Yes | Yes** | 2-12, 2-13 | | Polyurea | Y | Y | L | Yes | Yes** | 2-14 | | Modified
Urethane | L | L | L | Yes | Yes** | 2-15 | | Methyl
Methacrylate | L | L | L | Yes | No | 2-17 | | Profiled
Thermoplastic | Y | Y | N | No | Yes | | | Contrast
Markings | Y | Y | L | No | No | | | Heated-in-Place
Thermoplastic
(not for use in
longlines) | Y | Y | Y | Yes | Yes | | | Ceramic Buttons | L | N | N | Yes | No | 2-15 | Y = Suitable for use. #### **Supplemental Material Performance Information** The National Transportation Product Evaluation Program (NTPEP) performs performance evaluations on a number of different pavement marking materials on various pavement surface types and under various traffic volume levels and environmental conditions. Reports documenting these evaluations are available through NTPEP or the American Association of State Highway and Transportation Officials (AASHTO). TxDOT also maintains similar field test decks used for performance comparison of various marking materials. N = Not recommended. L = Limited use. ^{* =} Refer to Table 2-10 for traffic volume conditions. ^{** =} Refer to Multipolymer Specification SS 1513. ## **Thermoplastic Markings** Thermoplastics have been used as a pavement marking material in the United States since the late 1950s and have been the most common pavement marking material used on roadways in Texas for years. Thermoplastic is so named because the mixture of plasticizer and resins that serves to hold all of the other ingredients together exists as a solid at room temperature, but becomes liquid when heated. The popularity of thermoplastic markings can be attributed to several factors including: - readiness for immediate use - high durability - good retroreflectivity - relatively low cost. When properly formulated for a given roadway surface and correctly applied, thermoplastic pavement markings have been known to last from 5 to 8 years depending on traffic volumes, but research has shown that usual service lives range from 2 to 3 years depending on traffic volumes. Thermoplastic materials are very sensitive to the variables governing application, warranting strict quality control during application. The following are the key variables that influence the durability and retroreflectivity performance of thermoplastic markings: - material composition - application procedure - roadway surface - ♦ traffic - environment. If applied properly, thermoplastic materials provide durability and retroreflective performance that far surpass that of standard traffic paints. However, because thermoplastic materials are very sensitive to the variables involved with application, they may not be the most suitable material for certain situations. The following segments describe the types, application, performance, and suggested uses of thermoplastic materials. ## **Thermoplastic Marking Material Characteristics** Thermoplastic materials are classified by TxDOT as a Type I pavement marking material, with material specifications falling under DMS-8220 and tested using Test Method Tex-863-B. Thermoplastic materials consist of four general components: binder, pigment, glass beads, and filler material (usually calcium carbonate, sand, or both). Thermoplastic materials are classified into two basic categories based on the type of binder: hydrocarbon and alkyd. Hydrocarbon thermoplastic is made from petroleum-derived resins, while alkyd thermoplastics are made from wood-derived resins. Alkyd thermoplastics are currently the standard thermoplastic allowed for use by TxDOT as a pavement marking material under DMS 8220. Hydrocarbon thermoplastics are currently only allowed for use by TxDOT through a special provision to DMS 8220. A side-by-side comparison of the two types of thermoplastic materials is shown in Table 2-6. Table 2-6. Comparison of Thermoplastic Material Types | | Type of Thermoplastic | | | | |---|-----------------------|--------------------|--|--| | Characteristic | Hydrocarbon | Alkyd | | | | Binder Source | Petroleum | Wood | | | | Application Temperature | Approximately 420° | Approximately 420° | | | | Oil Soluble? | Yes | No | | | | Heat Stability | More | Less | | | | Sensitivity to Changes in
Application Properties |
Better Suited | Not As Well Suited | | | | Durability | Less | More | | | | Expected Life Under Normal
Conditions | Up to 5 years | Up to 5 years | | | The ability for thermoplastic materials to bond to the roadway surface is based on the thermal properties of the thermoplastic binder and the roadway surface along with the porosity of the surface. Thermoplastic is well suited for use on asphalt surfaces because the thermoplastic develops a thermal bond with the asphalt via heat fusion. When applied to hydraulic cement concrete surfaces, bond formation occurs by the liquid thermoplastic seeping into the pores of the concrete and forming a mechanical lock to the concrete surface. Primers are recommended prior to thermoplastic application on all hydraulic cement concrete surfaces and asphalt surfaces that are more than two years old, heavily oxidized, or have exposed aggregates. ## **Thermoplastic Marking Application Methods** Most of the thermoplastic longlines placed on TxDOT roadways are applied by spraying the hot thermoplastic onto the surface. Therefore, sprayed applications are the major focus of the information in this segment. However, it is worth noting that there are other methods of applying thermoplastic markings to the roadway surface, such as gravity extrusion and ribbon application. *Gravity Extrusion.* Gravity extrusion was the application method of choice for many years, and is well suited for application of thicker markings. Extrusion occurs by pouring hot thermoplastic into a trough or shoe, which has a gate set to produce a desired thickness. However, extrusion is a relatively slow process (3 mph). **Ribbon Application.** Ribbon application uses a pressurized gun to apply thermoplastic in the same manner as the gravity extrusion method. *Hot-Sprayed.* Hot-sprayed thermoplastic is the most common application method used for striping on TxDOT roadways and provides many advantages over other application types. The main difference between sprayed thermoplastic and the other application methods is that the hot thermoplastic is combined with pressurized air in spray applications. The primary advantage to sprayed application is that striping can occur at higher speeds (2–8 mph) and markings are ready for traffic in one minute. Sprayed applications often produce a better surface bond than extrusion and ribbon applications. However, sprayed thermoplastic markings are not as well suited for applying markings thicker than 100 mils when compared to extrusion and ribbon applications. Figure 2-10 shows a typical sprayed thermoplastic application. Figure 2-10. Typical sprayed thermoplastic operation. ## Thermoplastic Marking — Surface Preparation The temperature of the thermoplastic material is a very important factor in the performance of the thermoplastic-roadway surface bond. Suitable application temperatures range from 400–450°F, with 420°F as the recommended temperature for most applications. For proper bonding, the following conditions must exist: - The pavement surface must be free of dirt, dust, and other contaminants. - ♦ The pavement surface must be free of poorly adhered existing markings, glass beads, and curing compound. - The pavement surface must be free of moisture. - ◆ Pavement and air temperatures must be at least 50°F and 55°F, respectively, to ensure proper rate of cooling. It must be emphasized that a clean and dry pavement surface is critical for thermoplastic materials to achieve proper bonding with the pavement surface. If primers are used, they must be given proper cure time (until tacky) prior to applying the marking material. Special pavement heating devices are now available that are effective for removing pavement surface moisture and elevating the pavement surface temperature, allowing for better thermoplastic bonding. Table 2-7 describes problems and solutions associated with the application of thermoplastic markings. # Thermoplastic Marking — Surface Preparation (continued) Table 2-7. Tips and Trips for Thermoplastic Application | Trips | s and Trips for Thermoplastic Application Tips | |---|--| | Debonding | ◆ Unclean road surface | | 2 to onumg | ◆ Low temperatures | | | ◆ Moisture in pavement | | | Defective material | | | ◆ Marking speed too fast | | Bubbles in line | | | Buodes in fine | | | Elawing Line (i.e. no defined adae) | | | Flowing Line (i.e., no defined edge), line with excessive rounded edges | ◆ Material too hot | | Cracks in line | ◆ Temperature stress from overheating | | | ◆ Low temperatures | | | ◆ Material applied too thin | | Rough line surface or crumbly edges | ◆ Material temperature too low | | | ♦ Material has been scorched | | | ♦ Moisture in pavement | | Smooth, shiny, glossy line | ◆ No or insufficient glass beads or beads too deeply embedded | | Smooth line with slight dimples | ♦ Glass beads too low | | | ◆ Bead gun too close to application shoe | | Cratered line | ♦ Glass beads have popped out | | | ◆ Material is too cool or bead gun located too far back | | Greenish yellow appearance | ◆ Material has been scorched | | | Material reheated too many times or inadequate cleaning of
application pots | | Splattering | ◆ Material too hot or too cold | | Dingy or dull white color | ◆ Material has been scorched | | | Material reheated too many times or inadequate cleaning of
application pots | | | Yellow thermoplastic not completely removed before white was
added to the application pots | | Lumps in line | ◆ Material is either overheated or underheated | | | ◆ Charred material has been overheated where unblended pigments and fillers have been underheated | # Thermoplastic Marking — Effect of Pavement Surface on Performance Because of the thermal bonding characteristics between thermoplastic and asphalt, nearly all thermoplastic materials are well suited for application on new HMAC surfaces. This includes both hydrocarbon and alkyd thermoplastics. As HMAC surfaces wear and become more brittle through traffic exposure and oxidization, the use of a primer is suggested when applying thermoplastic directly to the pavement surface. Suitable minimum thickness of thermoplastic on new HMAC surfaces is 90 mils. Suitable restripe thickness on HMAC surfaces is 60 mils. Not all thermoplastic materials have been shown to provide suitable durability on concrete surfaces. In other words, thermoplastics that are suitable on asphalt surfaces may not be suitable for concrete surfaces. Because the thermal bond is not available between thermoplastic materials and concrete surfaces, mechanical bonding is relied upon. For mechanical bonding to occur, the concrete surface must be porous enough to allow the liquid thermoplastic to seep into the pores and create a tight mechanical bond after cooling. This is often not the case with new concrete pavements, suggesting the use of primers. A major thermoplastic bonding failure on concrete is shown in Figure 2-11. Figure 2-11. Major thermoplastic failure on concrete. Certain thermoplastic products have been identified that provide suitable bonding with concrete either with or without a primer. Suitable minimum thickness of thermoplastic on new HCC surfaces is 90 mils. Suitable restripe thickness on HCC surfaces is 60 mils. # Thermoplastic Marking — Effect of Pavement Surface on Performance (continued) When thermoplastic markings are applied to coarse surfaces such as surface treatments, thickness plays a major role in the durability and retroreflective performance over time. As with all asphalt surfaces, suitable thermal bonding is achieved. However, much of the thermoplastic material seeps into the voids between the aggregates, leaving very little material on the top of the aggregates. This lack of material at the top of the aggregate leads to accelerated wear of the thermoplastic and premature bead loss. Research has shown that thermoplastic thicknesses of 100 mils or greater provide better performance than thinner applications on surface treatments. In most cases, a restripe thickness of 60 mils is suitable on surface treatments, although a greater thickness may sometimes be necessary. # Thermoplastic Marking — Effect of Traffic on Performance Durable pavement markings, such as thermoplastic, are desirable on high-traffic-volume roadways because they require fewer restripe cycles, reducing the amount of worker exposure and delay to traffic. However, on very low-volume roads, paint may provide comparable performance to durable materials at a much lower cost. Thermoplastic materials provide suitable performance for a broad range of traffic volumes. Because thermoplastic dries very quickly, it is well suited for higher traffic volume roadways. However, thermoplastics may not be the most durable marking in areas where very high-traffic volumes or heavy weaving result in increased tire wear. Other two-component materials or permanent tapes may provide better durability under extreme traffic conditions. #### Thermoplastic Marking — Environmental Effects on Performance One drawback to thermoplastic materials is that they are sensitive to environmental changes — especially the alkyd materials used extensively throughout Texas. Many sources state that surface moisture and air temperature are the two most important factors that influence the long-term durability of thermoplastic markings. Thermoplastics are especially susceptible to moisture-associated bonding failures. Therefore, thermoplastic materials may not be the best material for pavement markings in locations that are very humid or susceptible to dew formation during times that would affect striping operations, such as striping at night. Thermoplastics should also not be used unless the pavement temperature is 50°F and the
air temperature is 55°F. Thermoplastics perform better than standard traffic paints in areas where snowplowing is common but still suffer some loss in durability depending on the number of snowplow passes. # Thermoplastic Marking Use Summary Table 2-8 summarizes the recommended uses of thermoplastic pavement markings. Table 2-8. Use of Thermoplastic¹ Pavement Markings | | | Asphalt | 2 0. 030 0 | Concrete | | | Surface treatments | | | |---|------------------|--------------------------|--|-------------------|---------------------------|------------------------------------|--------------------|--------------------------|------------------| | | AADT
<1,000 | AADT
1,000-
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000–
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | Use ² | Y | Y | Y | L | L | N | Y | Y | Y | | Material suggestions | Txl | DOT stand | lard | specific
formu | concrete
lation | | Tx | DOT stand | ard | | Typical
minimum
thickness
(new) | 90 mils | | | 90 mils | 90 mils | | 100 mils | | | | Typical minimum thickness (restripe) | 60 mils | | | 60 mils | 60 mils | | 60 mils | | | | Surface prep. | Clean & dry. | | Clean, dry, & primer-sealer (refer to Item 678 or manufacturer recommendations). | | | Clean, dry, & remove loose stones. | | | | | Expected
Service
Life | up to 4
years | up to 4
years | up to 3
years | up to 4
years | up to 4
years | | up to 4
years | up to 4
years | up to 3
years | | Approx.
bid price
for new
surface in
2002 (per
lf) | \$0.20 | | \$0.35 | | | \$0.20 | | | | | Estimated cost per year of service life (per lf) | \$0.05 | \$0.05 | \$0.07 | \$0.07 | \$0.09 | | \$0.05 | \$0.05 | \$0.07 | #### Footnotes: - 1. TxDOT Specification Thermoplastic unless noted otherwise. - 2. Y = suitable for use; N = not recommended; L = limited use. #### **Water-Based Paint** Traffic paints are the oldest and most widely used pavement marking materials in existence. Paint is a common pavement marking material used by TxDOT, although its use has recently declined as thermoplastic has become more popular. Paint still remains the most inexpensive of all pavement marking materials, although its cost has increased slightly as new formulations have been introduced. Paint is almost exclusively used for longline applications, often in maintenance projects, and is currently the only longline material applied by state forces. #### Water-Based Paint — Material Characteristics Paints are classified by TxDOT as Type II pavement markings, with material specifications falling under DMS-8200, WPT-12, and YPT-12 for white and yellow, respectively. The current DMS-8200 specification specifically calls for Rohm-Haas Fast Track HD-21A or Dow DT-400 acrylic emulsion resins. Check with TxDOT materials laboratory for approved formulations, as they are subject to change. Conventional traffic paint consists of three interwoven elements: pigment, binder, and glass beads. Each element is important because different paints react differently to different pavement surfaces, traffic wear, and environmental wear. Binder materials (or resins) are usually latex or acrylic materials that provide the adhesive and cohesive properties of the material. A myriad of traffic paint formulations exists, including solvent-based and water-based. Increased environmental awareness in the late 1980s and early 1990s led to a decline in use of volatile organic compounds (VOCs) in the United States. This awareness also led to a decline in the use of solvent-based paints and an increase in the use of water-based paints, which contain far fewer VOCs. TxDOT has not allowed solvent-based paint for many years, relying exclusively on water-based formulations. In addition, most state DOTs have disallowed solvent-based paints. Water-based paints are environmentally friendly, are much easier to handle than solvent-based paints, and greatly decrease the safety hazards to workers. Water-based paints also become track-free much quicker than solvent-based paints. Humidity has very little effect on the track-free times of water-based paints because these paints begin to set as a result of the drop in pH due to evaporation of the ammonia. # **Water-Based Paint Application** Most of the water-based paint placed for longline applications is applied by spraying the paint onto the surface using a striping truck. Paint adheres to the pavement surface through mechanical bonding within the pores of the pavement surface. Although paints are less sensitive to changes in temperature, moisture, or other environmental characteristics than thermoplastic materials, surface preparation is still important. To achieve proper bonding, the following conditions must exist: - The pavement surface must be free of dirt, dust, and other contaminants. - ♦ The pavement surface must be free of poorly adhered existing markings, glass beads, and curing compound. - The pavement surface must be free of moisture. - Pavement and air temperatures (including wind chill) must be at least 40°F. # Water-Based Paint Application (continued) Paints are often applied at a thickness ranging from 15–25 mils. As a rule of thumb, the optimal speed of a striping truck applying 15-mil markings is 10–12 mph. Paint thickness can influence drying time and therefore should be specified with discretion depending on the drying time needed. TxDOT Specification Item 666.4.4 contains more information on paint application rates. Application of a primer material is not necessary on any roadway surface, although a double application of paint is sometimes specified. Table 2-9 summarizes problems that have been encountered with the use of paint as a striping material and suggests solutions for these problems. Table 2-9. Trips and Tips for Paint Applications | • | Tips for Paint Applications | |--|---| | Trips | Tips | | Thick centers | Decrease paint tank pressure. | | | Close control screw slightly. | | | Increase atomizing air pressure. | | | Reduce pump pressure. | | | Increase temperature of material. | | Thin centers | Decrease atomizing air pressure or clean paint screens. | | | Increase paint tank pressure. | | | Decrease temperature of material. | | Marking is thick on one side and thin on the other | Replace tips or clean them out. | | Marking is too wide | Lower application gun. | | | Select proper tip size. | | | Adjust tip angle. | | Marking is too narrow | Raise application gun. | | | Select proper tip size. | | | Adjust tip angle. | | | Clean spray nozzle. | | Marking is too thin | Open the control screw slightly. | | | Increase the pump pressure. | | | Increase the air pressure. | | | Decrease the application vehicle speed. | | Marking is too thick | Close the control screw slightly. | | | Decrease the pump pressure. | | | Decrease the air pressure. | | | Increase the application vehicle speed. | | Discoloration of paint on new asphalt roadway | Apply a second coat of paint. | #### **Water-Based Paint Performance** A number of external factors — including traffic volume, pavement surface roughness, and environmental wear — greatly affect paint performance. Research has shown that paints often have lower initial retroreflectivity values and degrade at a much faster rate than other marking materials, which is why they are usually not classified as a durable marking material. Paints also experience decreased performance on coarse roadway surfaces such as surface treatments because the paint is applied thinly. On low-volume roadways, paints have been known to provide service lives of up to 2 years. However, a reasonable target value for service life, under "normal" conditions is approximately 6 to 12 months. Three months is often the paint service life on roads that have a very high ADT. Because of their relatively short service lives, most paints are only used on low-volume highways, although the new acrylic resin formulations have shown promise as a durable marking on high-volume roadways within TxDOT. The thinner applications and lack of opacity of the pigments often cause paints to have a tendency to appear dull or faded in color when compared to other materials. Some organic pigments used in yellow paint or two-component materials have a tendency to appear white at night under headlamp illumination. Lead-chromate-based yellow markings usually do not experience this phenomenon. # **Water-Based Paint Use Summary** Table 2-10 summarizes the recommended uses of paint pavement markings. **Table 2-10. Use of Paint Pavement Markings** | | Asphalt | | | | Concrete | iit iviai kiii | Surface Treatments | | | |--|----------------|--------------------------|-----------------|-----------------|---------------------------|-----------------|------------------------------------|--------------------------|-----------------| | | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000-
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | Use ¹ | Y | Y | L | Y | L | N | Y | L | N | | Thickness | 15–2 | 5 mils | | 15–2 | 5 mils | | 15–25 | 5 mils | | | Surface prep. | Clean | & dry. | | Clean & dry. | | | Clean, dry, & remove loose stones. | | | | Expected service life | Up to | 1 year | <u></u> | Up to 1 year | | | Up to 1 year ² | | | | Approx. bid price (per lf) | \$0 | 0.08 | | \$0.08 | | | \$0. | .08 | | | Estimated cost per year of service life (per lf) | \$0 | 0.08 | | \$0.08 | | | \$0. | .08 | | #### Footnotes: - 1. Y = suitable for use; N = not recommended; L = limited use. - 2. On new surface treatments, paint should only
be used as a temporary marking for up to 6 months. # **Preformed Tapes** Preformed tapes are cold-applied, preformed pavement marking materials that are supplied in continuous rolls of various lengths and widths. Preformed tapes have the advantage over sprayed or extruded materials because they do not require expensive application equipment or experienced operators to place, and they require no drying or curing times. While tapes have a significantly higher initial cost than most other materials, the service lives are usually superior to most other materials, including thermoplastics, often making them a cost-effective choice in locations with high traffic volumes. A myriad of preformed tapes exist, although only a small number are described here. Preformed tapes should be installed according to TxDOT Specification Item 668. Preformed tapes are frequently used for transverse markings, but are often used for longitudinal lines in high-traffic areas. Tapes are highly durable and abrasion resistant in most applications. Because of their high installation costs and slow application procedure, they are often used only in locations with the most severe traffic conditions that require frequent replacement of standard pavement markings. # **Preformed Tapes** — Material Characteristics Preformed tapes can be classified by the expected service life and by material composition. There are only two classifications for service life: permanent and temporary. **Permanent.** A permanent preformed tape is any material that bonds with the pavement surface so that it cannot be removed by hand and has a service life of at least 1 year. This includes any inlayed installations and thick overlaid installations that have achieved good bond with the surface. Permanent preformed tapes must conform to DMS-8240 and are classified by TxDOT in this specification as Types A and B based on application procedures and expected service life. Permanent preformed tapes are usually made of a plastic binder material with glass beads embedded onto the surface. Two of the common types of plastics binders used for permanent tapes are urethane and pliant polymer, contrasted as follows: #### **Urethane:** - ◆ Typically 60 or 90 mils thick. - Cold-extruded plastic with intermixed and surface glass beads. - Often pre-coated with pressure-sensitive adhesive. #### **Pliant Polymer:** - ◆ Typically 30 or 60 mils thick. - More flexible than urethane tapes. - Intermixed and surface glass beads. - Often pre-coated with pressure-sensitive adhesive. # **Preformed Tapes** — Material Characteristics (continued) **Temporary.** Temporary tapes are typically used for short-term applications such as work zones. These tapes are much thinner than permanent tapes, have foiled backs, and are precoated with a self-bonding adhesive. The preformed tape material consists of a single layer pigmented binder and glass beads that are applied to a metal foil backing. Two forms of temporary marking tapes are available and vary based on their adhesive strengths. The first is intended for use in projects where marking removal will not be required. The use may be short- or long-term, but the markings cannot be easily removed. The other type is intended for easy removability and can be removed by hand leaving no trace of a marking. This type is most often used in construction zones and is preferred when markings must be removed. Removable preformed tapes must conform to DMS-8241. # **Preformed Tapes** — Application The manufacturer's application procedures for preformed tape must be strictly followed. A clean pavement surface is very important for tapes to achieve a good bond. Preformed tapes may be inlaid or overlaid. Inlaid markings will outperform overlaid markings if a good bond is achieved. Tire traffic over the tape installation will help achieve a good bond. Tapes should not be installed on tine-textured concrete pavement, as the materials will be easily removed by tire wear. Installation of the tape on a deteriorated asphalt pavement surface will accelerate abrasion and adhesion failures. *Inlay Method.* The inlay method is preferred on newly constructed or resurfaced asphalt pavement. The asphalt should still be warm, approximately 130°F. Application usually follows the pavement breakdown roller. The tape is then rolled into the pavement surface with a steel drum roller during the final rolling of the pavement. The roller fuses the plastic into the hot asphalt surface creating an excellent bond and sealing out moisture. Overlay Method. On existing pavement and concrete pavement, the overlay method is used. The overlay method is also often used on new pavement surfaces, although the inlay method is preferred due to superior performance. The tape is applied directly on and bonded to the surface with an adhesive. Pressure-sensitive adhesives work best when overlaying permanent tapes on new asphalt pavement surfaces. The use of contact cement is recommended when installing the tape on concrete or over older markings. Manufacturers suggest 2 coats on the pavement surface and 1 coat on the tape. This is also true for all surfaces with heavy turning or weaving movements over the markings. Markings are initially bonded with a light hand roller or vehicle tire and permanently bonded by traffic wear. # **Preformed Tapes** — Removal If properly installed, all permanent and some temporary marking tapes achieve and maintain bonding to the pavement surface that will last for the life of the pavement. Tapes should always be removed prior to placement of new markings. Therefore, removal of these markings becomes a challenge and is the major drawback to their use. Removal of permanent tapes can only be achieved by a small number of methods, which are often destructive to the pavement surface. Burning and scraping of the marking materials with an oxygen torch is one method. Often, however, the permanent tapes have achieved such a tight bond to the surface that they must be ground off, which scars the pavement. This is especially true of permanent markings that have been inlayed into the pavement surface. Most of the temporary tapes that are in use are easily removed by hand or by a mechanical roller with no special equipment required. # **Preformed Tapes** — Performance Preformed plastic tapes generally have good durability and abrasion resistance. Preformed tape typically exhibits better performance on bituminous asphalt pavement than on hydraulic cement concrete because of the adhesive characteristics. Inlaid tapes almost always outperform overlaid tapes. Tapes are known to distort in areas that have a high amount of turning movements or weaving over the markings. *A clean surface is more important for tapes than for any other material. Therefore, tapes must be applied in areas where good bonding can be ensured.* If applied properly, tapes can provide durability and visibility for many years. In most cases these materials are so durable that the tape material will typically outlast its retroreflective properties. Preformed plastic tapes are most commonly used for shortline markings, including: crosswalks, stop bars, and words and symbols. However, their use as a longline application is increasing nationwide. Permanent tapes are well suited for severe conditions where frequent replacement is required due to their ease of application. Temporary preformed tapes can be used in construction or maintenance jobs requiring temporary delineation or altered travel lanes. Preformed tapes require little or no equipment to apply and the roadway is open almost immediately after installation. # **Preformed Tapes** — Use Summary Table 2-11 summarizes the recommended uses of permanent preformed tape pavement markings. Temporary preformed tapes should only be used for short-term applications such as in work zones. Table 2-11. Use of Permanent Preformed Tape Pavement Markings | | | Asphalt | | | Concrete | | | Surface Treatments | | | |--|----------------|------------------------------------|-----------------|-----------------|---------------------------|-----------------|----------------|---------------------------|-----------------|--| | | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000–
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | | Use ¹ | N | Y | Y | N | Y | Y | N | N | N | | | Surface prep. | | Remove
markings, 6
& apply a | clean, dry, | | Remove markings, & apply | clean, dry, | | | | | | Expected service life | | Up to 4 | 4 years | | Up to | 4 years | | | | | | Approx. bid price (per lf) ² | | \$2. | 57 | | \$2. | 57 | | | | | | Estimated cost per year of service life (per lf) | | \$0. | 43 | | \$0. | 43 | | | | | #### Footnotes: - 1. Y = suitable for use; N = not recommended. - 2. Price includes required removal of existing markings. # **Epoxy** Researchers first introduced two-component epoxy-resin paints as a pavement marking material in the 1970s and have since developed it into a common pavement marking material used by many agencies. Epoxy materials are durable, sprayable materials that provide exceptional adhesion to both bituminous surfaces and hydraulic cement concrete surfaces with good abrasion resistance. Epoxies are more expensive than standard paints and are about the same cost or slightly more expensive than most thermoplastics. A variety of formulations are available on the market from many vendors. # **Epoxy Performance** Epoxy pavement markings are durable markings recognized for exceptional durability on asphalt and concrete surfaces alike. This exceptional durability is a result of tight bonding to the pavement surface that results from the chemical reaction that occurs when the two components are mixed. Research has shown that epoxy paints are generally less sensitive to application factors than thermoplastic materials,
allowing epoxy to have exceptional durability under many different roadway conditions. Epoxies can be applied at surface temperatures as low as 35°F and when pavement surfaces are slightly wet. On low-mid-volume roadways, epoxies have been known to provide service lives in excess of four years. Epoxies require proper cleaning of the pavement surface to achieve the best bond. Application of a primer material is not necessary on any roadway surface. Epoxies are often applied at thicknesses of 15 mils. One drawback associated with epoxies is that they often take much longer to dry than other materials. Some formulations take over 40 minutes to dry. If a two-component marking material, like epoxy, does not dry within the manufacturer's recommended drying time, the components likely did not react properly and will not cure. In this case, the two component products must be removed and the road must be restriped. Newer formulations exist that provide no-track drying times as low as 30 seconds depending on weather conditions, but are often slightly more expensive than slow cure epoxies. Fading due to color instability under ultraviolet lighting is also an issue with some epoxy paints. Epoxies also cannot be placed over markings made from other materials, limiting their use as a restripe material. Table 2-12 summarizes some problems that have been encountered using epoxy striping materials and potential remedies of those problems. # **Epoxy Performance** (continued) Table 2-12. Trips and Tips for Epoxy Application | - | nd Tips for Epoxy Application | | | | |--|---|--|--|--| | Trips | Tips | | | | | | ◆ Replace tip. | | | | | Thick centers | ◆ Decrease tip size. | | | | | | ◆ Increase pressure. | | | | | Thin centers | ◆ Replace tip. | | | | | Timi centers | ♦ Increase tip size. | | | | | | ◆ Leaks or restrictions in supply hose may be causing | | | | | Surging pattern | pulsating application. | | | | | | ◆ Check hydraulics. | | | | | Marking is thick on one side and thin on the other | ◆ Replace tips or clean them out. | | | | | | ◆ Lower application gun. | | | | | Marking is too wide | ◆ Select proper tip size. | | | | | | ♦ Adjust tip angle. | | | | | | ◆ Raise application gun. | | | | | Marking is too narrow | ◆ Select proper tip size. | | | | | | ◆ Adjust tip angle. | | | | | | ◆ Increase tip size. | | | | | Marking is too thin | ◆ Slow down application vehicle. | | | | | | ◆ Increase pressure. | | | | | | ◆ Decrease tip size. | | | | | Marking is too thick | ◆ Speed up application vehicle. | | | | | | ◆ Decrease pressure. | | | | | 5 | Decrease hardener amount. | | | | | Dark marking | Rebuild high pressure pumps. | | | | | | ◆ Increase hardener amount. | | | | | Marking takes too long to cure | Rebuild high pressure pumps. | | | | | | Clean or change check valves. | | | | | Some spots didn't cure properly | Check accumulator pressures. | | | | | | Increase temperature of material. | | | | | Railroad tracking | Replace tips. | | | | | Tamous aucking | ◆ Adjust material pressure. | | | | | | ▼ Aujust material pressure. | | | | # **Epoxy Use Summary** Table 2-13 summarizes the recommended uses of epoxy pavement markings. Table 2-13. Use of Epoxy Pavement Markings¹ | | Asphalt | | | | Concrete | | Surface Treatments | | | |--|----------------|--------------------------|-----------------|-------------------------------|---------------------------|-------------------------------|--------------------|--------------------------|-----------------| | | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000–
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | Use ² | Y | Y | Y | Y | Y | Y | Y | Y | Y | | Thickness | 15–25 mils | | | | 15-25 mils | S | | 15-25 mils | | | Surface prep. | Remove | old mkgs,
dry | clean, & | Remove old mkgs, clean, & dry | | Remove old mkgs, clean, & dry | | | | | Expected service life | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | | Approx. bid price (per lf) | \$0.40 | | \$0.40 | | | \$0.40 | | | | | Estimated cost per year of service life (per lf) | \$0.10 | \$0.10 | \$0.13 | \$0.10 | \$0.10 | \$0.13 | \$0.10 | \$0.10 | \$0.13 | #### Footnotes: - A wide variety of epoxy materials are currently available, possessing varying degrees of quality. The information in this table is based on the cost and performance of special formulations of epoxy that are designed for high-quality and high-durability pavement markings commonly used by state DOTs nationwide. - 2. Y = suitable for use. #### **Other Materials** Other materials that have been used by TxDOT on an experimental basis or have seen substantial use by other transportation agencies warrant discussion here. These other materials include epoxy paints, polyurea, modified urethane, methyl methacrylate, and heated-in-place thermoplastic. Each material is available from multiple vendors. Discussions of these materials follow. # **Polyurea** Polyurea markings are a sprayed, two-component durable pavement marking material that is relatively new to the pavement marking market. Various formulations of polyurea markings exist on the market and are available from a number of vendors. Polyurea pavement markings have been used on an experimental basis by TxDOT. Polyurea materials are marketed as durable pavement markings that provide exceptional color stability, resistance to abrasion, and adhesion to all pavement surfaces. Polyurea markings appear to be less sensitive to pavement surface moisture than thermoplastics and can be applied at temperatures as low as freezing. Most of these materials are marketed as fast curing materials, achieving proper bonding and no-track conditions in 2 minutes or less. Polyurea markings have been reported to have service lives of up to 5 years, although limited data exist to support this statement. One of the drawbacks associated with polyurea materials is that some must be applied by a special striping apparatus, which limits the number of contractors available to apply the material. Other polyurea materials, however, can be applied by a standard epoxy truck. The type of truck required is based on the resin-catalyst mix ratio. Polyurea mixes with a 2:1 mix ratio can be applied with a standard epoxy truck. Table 2-14 summarizes the recommended uses of polyurea pavement markings. Table 2-14. Use of Polyurea Pavement Markings¹ | | 1 | | 2 1 11 05 | C OI I OIJ u | ica i avciii | che man | <u>.</u> | | | |---|----------------|---|-----------------|--|---------------------------|--------------------|--|--------------------------|-----------------| | | Asphalt | | Concrete | | | Surface Treatments | | | | | | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000–
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | Use ² | Y | Y | Y | Y | Y | Y | Y | Y | Y | | Thickness | 15–25 mils | | | | 15–25 mils | S | | 15–25 mils | | | Surface prep. | | nove existing markings,
clean, & dry | | Remove existing markings, clean, & dry | | | Remove existing markings, clean, & dry | | | | Expected service life | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | | Approx. bid price (per lf) | \$1.00 | | \$1.00 | | | \$1.00 | | | | | Estimated cost per year of service life (per lf) ³ | \$0.25 | \$0.25 | \$0.33 | \$0.25 | \$0.25 | \$0.33 | \$0.25 | \$0.25 | \$0.33 | #### Footnotes: - 1. The cost and performance of polyurea is based on limited experimentation both in Texas and nationwide. - 2. Y = suitable for use. - 3. Prices include a proprietary retroreflectivity-enhancing ceramic element embedded into the marking surface. Polyurea materials applied without the proprietary ceramic element may be less expensive. #### **Modified Urethane** Modified urethanes are a two-component, durable marking material with similar performance characteristics to those of polyurea and epoxy. Material costs are reported to be slightly more expensive than epoxy but less than polyurea. This product is marketed as being slightly more durable than epoxy but with much quicker cure times (2 minutes) and better ultraviolet color stability. This material can be sprayed from any standard epoxy truck Because so little experience exists with modified urethane pavement marking materials, they should be used only on an experimental basis within Texas, although this material seems to have promise on concrete roadways. More data are needed before conclusive recommendations can be made. Table 2-15 summarizes the recommended uses of modified urethane pavement markings. Table 2-15. Use of Modified Urethane Pavement Markings¹ | | | Asphalt | | | Concrete | avement iv. | | ace Treatn | nents | |--|--|--------------------------|--|-----------------|---------------------------|--|----------------|--------------------------|-----------------| | | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000–
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | Use ² | L | L | L | L | L | L | L | L | L | | Thickness | Manuf. Recommendations | | | Manuf. | Recommen | ndations | Manuf. | Recommen | ndations | | Surface prep. | Remove Existing Markings,
Clean & Dry | |
Remove Existing Markings,
Clean & Dry | | | Remove Existing Markings,
Clean & Dry | | | | | Expected service life | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | Up to 4 years | Up to 4 years | Up to 3 years | | Approx.
bid price
(per lf) | \$0.63 | | \$0.63 | | | \$0.63 | | | | | Estimated cost per year of service life (per lf) | \$0.16 | \$0.16 | \$0.21 | \$0.13 | \$0.16 | \$0.21 | \$0.16 | \$0.16 | \$0.21 | #### Footnotes: - 1. Based on use in other states. - 2. L = limited use. #### **Ceramic Buttons** TxDOT has used ceramic buttons extensively over the years. Until the recent change to TxDOT's *Signs and Markings Manual*, which strongly discouraged the use of buttons, they were the third most often used pavement marking material in Texas behind thermoplastic and paint. While buttons often last for at least 2 years under the heaviest traffic conditions on concrete, the major complaint against their use is the lack of retroreflectivity provided by the materials rendering them nearly invisible under headlamp conditions on unlit roadways. While retroreflective raised pavement markings (RRPMs) are always used with buttons to supplement the lack of retroreflectivity, RRPMs generally have short service lives making for poor nighttime visibility conditions when the RRPMs fail. Buttons do provide a tactile and audible sensation when driven over, similar to that of rumble strips, which may be considered a safety benefit. Ceramic buttons are very different in appearance and application from all other marking materials. If used, they must be supplemented by RRPMs to provide nighttime visibility. Due to the fact that they are a non-retroreflective material, they are somewhat unpopular as a pavement marking material. The availability of application equipment and labor, especially in Texas, makes them an attractive material choice, although they are comparatively expensive. Table 2-16 shows recommendations pertaining to the use of ceramic button pavement markings on concrete. Table 2-16. Use of Ceramic Button Pavement Markings on Concrete | | | Traffic Condition | | |--|------------------------------------|------------------------------------|------------------------------------| | | AADT <10,000 | ADDT 10,000-50,000 | AADT > 50,000 | | Use | Limited use | Limited use | Limited use | | Service prep. | Clean, dry, & apply epoxy adhesive | Clean, dry, & apply epoxy adhesive | Clean, dry, & apply epoxy adhesive | | Expected service life | Up to 5 years | Up to 4 years | Up to 3 years | | Approx. bid price (per button) ¹ | \$1.40 | \$1.40 | \$1.40 | | Estimated cost per year of service life (per lf) | \$0.28 | \$0.35 | \$0.47 | #### Footnotes: 1. Price includes required removal of existing markings or buttons. # Methyl Methacrylate (MMA) Methyl Methacrylate is a nonhazardous, two-component, durable pavement marking material. The material exists as a solid that is mixed in a static mixer immediately prior to application. MMA can be sprayed or extruded onto the pavement. The material forms a strong bond to the pavement surface by exothermic reaction (release of heat) that occurs during the mixing process. Methyl methacrylate was originally marketed as an environmentally friendly alternative to solvent-borne paints. However, MMA has been shown to provide much longer service life than standard traffic paint. A service life of greater than three years is common. In addition, the material is designed to be resistant to oils, antifreeze, and other common chemicals found on the roadway surface. MMA reportedly bonds well to concrete pavements. MMA materials are usually applied at thicknesses of 40 mils. Because MMA does not rely on the addition of heat to cure, it is an attractive material in cold-weather climates. Research in cold-weather climates has shown very good performance for MMA. Costs for methyl methacrylate have been reported to be comparable to those of epoxy materials. As with all other two-component marking materials, a drawback to the use of MMA is that it requires special equipment for application. Table 2-17 summarizes recommended use of methyl methacrylate pavement markings on concrete. Table 2-17. Use of Methyl Methacrylate (MMA) Pavement Markings | | Table 2-17. Use of Methyl Methacrylate (MMA) Pavement Markings | | | | | | | | | | |--|--|--------------------------|--|-----------------|---------------------------|--|----------------|---------------------------|-----------------|--| | | | Asphalt | | | Concrete | | | Surface Treatments | | | | | AADT
<1,000 | AADT
1,000-
10,000 | AADT
>10,000 | AADT
<10,000 | AADT
10,000-
50,000 | AADT
>50,000 | AADT
<1,000 | AADT
1,000–
10,000 | AADT
>10,000 | | | Use | | Limited use | • | | Limited use | | | Limited use | 2 | | | Thickness | | 40 mils | | | 40 mils | | | 40 mils | | | | Surface prep. | Remove existing markings, clean, & dry | | Remove existing markings, clean, & dry | | | Remove existing markings, clean, & dry | | | | | | Expected service life | Up to 5 years | | Up to 5 years | | | Up to 5 years | | | | | | Approx. bid price (per lf) | \$2.50 | | \$2.50 | | | \$2.50 | | | | | | Estimated cost per year of service life (per lf) | \$0.50 | | \$0.50 | | \$0.50 | | | | | | # **Profiled Thermoplastic** Profiled thermoplastic markings are sprayed or extruded thermoplastic markings that are constructed with an alternating elevated and recessed profile. The purpose of the profiled pattern is to provide nighttime retroreflectivity under wet conditions, and in cases where the profiles are large enough, a rumble effect can be felt when driving over the markings. The elevation-recession pattern may be placed using one of many methods. The two most popular methods are inverted-profile markings and raised-profile markings. Descriptions of each follow. *Inverted-Profile Markings.* Inverted-profile markings are created by a cog rolling over wet thermoplastic giving the line a corrugated appearance. Figure 2-12 shows a typical inverted-profile pavement marking. Figure 2-12. Typical inverted-profile thermoplastic marking (profile view). **Raised-Profile Markings.** Raised-profile markings are created by extruding a thermoplastic marking of normal thickness with a raised thermoplastic "bump" (approximately 300 mil) at uniform spacing (often 3 ft). Figure 2-13 shows a typical raised profile pavement marking. Figure 2-13. Typical raised-profile thermoplastic marking (overhead view). # **Profiled Thermoplastic** (continued) **Performance and Use.** Profiled thermoplastic generally performs well on all types of pavement surfaces. These markings often cost significantly more than standard thermoplastic (up to six times as much), but are often warranted by the contractor. The good performance may be attributed to the stringent contractor-supplied on-site inspection provided during most applications. It should be noted that profiled markings are not necessarily limited to thermoplastic materials. Profiled markings may be constructed from materials other than thermoplastic as long as the same visual-tactile benefit is provided. # **Contrast Markings** Human vision is tuned to detect edges of contrasting color or brightness. Many concrete and heavily oxidized asphalt pavements are so light in color that during the day, white pavement markings appear to blend in with the pavement surface. To improve the visibility of pavement markings on light-colored pavements, markings are often applied over the top of a compatible black marking material. The underlying black material is usually applied at a greater width than the actual marking (minimum 1 inch) so that it provides a contrasting border around the marking. Contrast markings on white lane lines can also be applied with longitudinal leading or tailing sections of black material at least 12 inches in length. While many materials may be used as contrast markings, compatibility between the top and bottom materials must be ensured. Figure 2-14 shows a typical contrast pavement marking for a lane-line application, and Figure 2-15 shows a lead-lag type of contrast marking application. Figure 2-14. Typical bordered-contrast pavement marking for lane line. # **Contrast Markings** Figure 2-15. Typical contrast pavement marking for lane (line lead-lag layout). Contrast markings are suitable for use at any location where the visibility of the pavement markings is poor, usually due to a light-colored pavement surface. Because of the increased expense for application of contrast markings, they are often used only for white lane lines on divided highways with light-colored pavements. # **Heated-in-Place Thermoplastic (Shortline Applications)** Heated-in-place thermoplastic is a preformed thermoplastic that has been shaped by the manufacturer into its final shape and thickness and includes a top layer of beads. These materials must conform to DMS-8240 and are classified by TxDOT in this specification as *Type C*. They are very durable markings and are used primarily for shortline applications, including transverse lines, words, and symbols. These materials do not have any pre-applied adhesive, and bonding to the pavement is achieved by placing the material in the desired location and heating the material with a torch. A manufacturer recommended sealer should be used on hydraulic cement concrete or old asphalt. Application includes five general steps: - 1. Cleaning the surface. - 2. Removal of moisture. - 3. Layout of the material. - 4. Heating the material (in some cases the pavement surfaces must also be heated). - 5. Checking for proper bond using a chisel or similar device. Figure 2-16 shows a typical preformed
thermoplastic application. Figure 2-16 Typical preformed thermoplastic application. Specific application requirements may vary with manufacturer, and therefore manufacturer specifications should always be followed. As with any thermoplastic application, the presence of pavement surface moisture or an improperly cleaned surface will cause insufficient bonding leading to failures. # **Retroreflective Raised Pavement Markings** Reflectorized raised pavement markers (RRPMs) are high-impact plastic markers approximately 4 inches square and 3/4 inch high with one or two retroreflective faces. RRPMs are used to provide retroreflectivity, delineation, and guidance and to enhance the reflectivity of pavement markings. RRPMs may serve as a positioning guide or a supplement to pavement markings. The TxDOT standard is to install RRPMs using position guidance on all roadways with centerlines. Position guidance placement is used to show the driver where the centerline or lane lines of the roadway are located. Supplemental markings are installed along the outside of the solid centerline. The spacing and location of the markings are intended to inform the driver if passing is allowed and also mark the lane line location. The spacing and location of the RRPMs can be seen on the PM and FPM standard sheets. The RRPMs should be maintained and replaced periodically to ensure that the driver is getting the expected benefits of the markers. Routine maintenance of the markers should be performed when fewer than two markers are visible when spaced at 80 feet or fewer than three markers are visible when spaced at 40 feet. Table 2-18 shows TxDOT's suggested replacement cycle for RRPMs. Table 2-18. Suggested Replacement Cycle for RRPMs | Roadway ADT | Replacement Cycle | |-------------------------------------|-------------------| | greater than 50,000 ADT | 1 year | | greater than or equal to 10,000 ADT | 2–3 years | | less than 10,000 ADT | 3–4 years | RRPMs should be applied to the roadway surface using either bitumen or epoxy adhesives. Bitumen adhesives are normally used on asphalt surfaces, and epoxy is normally used on concrete roadways. Any adhesives used must meet TxDOT DMS specifications for epoxy or bitumen and must be installed in accordance with the manufacturer's recommendations. Blank Page # Section 5 Glass Beads #### Introduction Pavement-marking retroreflectorization is accomplished through the use of glass beads partially embedded on the surface of the marking binder material. Glass beads play the most important role in pavement-marking retroreflectivity. Markings without beads are virtually useless at night. The bead returns light from a headlamp back to a driver, as shown in Figure 2-17. Figure 2-17. Pavement-marking retroreflectivity using glass beads. #### **Bead Types** TxDOT requires that beads be manufactured to conform to DMS-8290. Three types of bead gradations are specified under DMS 8290 and are tested using Tex-831-B. Type I beads are the smallest of the three types and are used only as intermix beads for thermoplastic. Type II beads are commonly referred to as "Texas standard" beads because they have historically been the typical drop-on beads used by TxDOT for many years. Type III beads are drop-on beads of a larger gradation. Type III beads are relatively new to the market and are marketed for their ability to provide wet-night visibility under certain conditions. Check with TxDOT's Materials Laboratory for approved use of each bead type. #### **Bead Coatings** With some types of beads and marking materials, optimal bead application is difficult to achieve. Bead coatings are available that assist applicators in achieving proper bead embedment depths. Because Type III beads are more difficult to properly embed than Type II beads, Type III beads are coated with an adhesion or floatation coating prior to application. Type II beads are usually not coated. Adhesion coating is inspected according to Test Method Tex-833-B. Check with the glass bead manufacturer or TxDOT Materials Laboratory for current bead coating information. # **Bead Application Properties** Bead application properties are controlled during striping through adjustments made by the applicator in the field. The two most important field-controlled properties are the amount and dispersion of exposed beads across a line and the depth of embedment of the beads. These properties are influenced by such characteristics as: bead drop rate, speed of the striping truck, temperature, and viscosity of the binder material, etc. Beads must be applied according to TxDOT specifications. Bead drop rates usually range from 6 to 12 pounds per 100 square feet for thermoplastics and are often higher for paints and epoxies. For details see "Glass Bead Application Properties" in Chapter 3, Section 4. # **Bead Manufacturing-Controlled Properties** Bead properties that are controlled during the manufacturing process include those that are chemical and physical in nature. The chemical and physical properties of beads have a major influence on how well the beads reflect light. These properties include: - ♦ bead size - refractive index - ♦ clarity - roundness. For beads to be used on TxDOT roadways, these properties must be in conformance with DMS-8290. These properties are controlled by manufacturing factors, such as: type, quality, and clarity of the glass; furnace type and temperature; and sieve size. Discussions of each of these manufacturing-controlled properties follow under separate subheadings. #### **Bead Size** The size of a glass bead can affect retroreflectivity, especially under wet conditions. Larger beads (Type III) have slightly higher retroreflectivity than standard beads (Type II) under dry conditions. Bead size is influenced by the size of the raw materials sent into the furnace. Note that bead size has no effect on refractive index. Bead size is determined in the lab using Tex-831-B. When markings are wet, beads are often rendered useless because the film of water that covers the marking causes light to scatter before it can enter the bead. This causes the wet markings to be nearly invisible at night. Large beads may be more effective when roads are slightly wet because their higher profile protrudes through the film of water better than small beads. Note that as the thickness of the water film increases, large beads begin to lose their effectiveness as well. Figure 2-18 shows light refracting through a dry glass bead versus the same glass bead with a film of water covering it. Figure 2-18. Light refraction for dry glass bead vs. glass bead covered with water film. #### **Refractive Index** The refractive index (RI) is a function of the chemical makeup of the beads, which is determined by the raw material used to make the bead. The higher the refractive index, the more light is retroreflected. Refractive index is tested by using Test Method Tex-822-B. Most beads used in roadway striping nationwide have a refractive index of 1.50. A bead with a 1.50 refractive index is made from recycled windowpane glass. Beads with higher refractive indices, including 1.65 and 1.90, are made from virgin glass and have a different chemical makeup. Higher refractive index beads are not frequently used because they are more expensive and may be slightly less durable than 1.50 RI beads. Some agencies use a blend of higher and lower refractive index beads. #### **Clarity and Roundness** Clarity and roundness are the two essential properties that all beads must possess to retroreflect light. The need for transparency and roundness can be explained by examining the path of light as it enters a bead embedded in a marking. The glass bead must be transparent so that light passes through the sphere. Clarity is strongly affected by the type of raw material used. Beads that are less than transparent block a portion of the light from entering. The rounded surface of the bead causes the light ray to bend downward to a point below where the bead is embedded in the paint. Light striking the back of the embedded portion of the bead is reflected back to the path of entry. Roundness is greatly influenced by the properties of the blast furnace. Beads that are less than perfectly round have diminished retroreflective properties. Roundness is tested in the lab by Test Method Tex-832-B. #### Section 6 # **Retroreflectivity Performance Specifications for Contracts** #### Introduction Final contract acceptance is a quality-assurance measure that involves inspecting the markings a certain amount of time after all markings have been placed to ensure long-term performance. Retroreflectivity performance-based pavement marking contracts have been used successfully in other states for years as a final acceptance measure. Such contracts are attractive because they shift specifications away from the traditional recipe process to an objective performance process, placing greater responsibility on contractors and manufacturers. In addition, retroreflectivity measurement provides a numeric comparison of how efficiently a marking returns light to the driver's eyes, thereby reducing the subjectivity that exists when performing nighttime visual evaluations. Final acceptance for TxDOT pavement marking contracts is usually based on whether the markings meet a specified minimum level of retroreflective performance. Compliance is often determined by a series of retroreflectivity measurements, which are taken a specified number of days after placement of the markings to allow for removal of loosely adhered glass beads. The purpose of using retroreflectivity measurements for final acceptance is to provide a reasonable amount of assurance that newly applied markings will meet or exceed service life expectations. #### **Performance Factors** All retroreflective performance specifications include three important factors: - minimum retroreflectivity values - timing of measurements - number of measurements. ####
Basis for Specification Compliance Upon collection of retroreflectivity data, compliance with the specification is usually based on both of the following: - The retroreflectivity average for a given pavement marking section is greater than the specified minimum value. - ♦ The percentage of measurements that are less than the specified minimum retroreflectivity value for a given pavement marking section is below the specified minimum percentage. The final acceptance period and performance of the corresponding retroreflectivity measurements should be in accordance with TxDOT specifications. Test Method Tex-828-B should only be used as a guide in determining the nighttime brightness and appearance of the markings, not for final acceptance purposes. #### Section 7 #### **Material Selection Guide** #### Introduction This section serves as a pavement marking material selection guide for designers and others engaged in the selection of pavement marking materials. The data and recommendations reported in this section are based on research findings, literature, manufacturer recommendations, and practice of other agencies. #### **Material Selection Tables** Although every attempt was made to make the material selection tables as comprehensive as possible, new materials and formulations frequently become available. Therefore, materials that are not listed in the following tables may be used on an experimental basis with approval of TRF or CST-MAT. Table 2-19 applies to pavement markings on hot-mix asphalt surfaces, Table 2-20 applies to pavement markings on hydraulic cement concrete surfaces, and Table 2-21 applies to pavement markings on surface treatments. Each table is broken down by traffic volume category and remaining service life of the pavement surface. **Note:** Materials may be used for either shortline or longline application — with the exception of two-component materials (e.g., epoxy, modified urethane, polyurea), which should only be used for longlines. The highest recommended pavement marking material and alternate materials for each category are given in the following tables along with additional application information. Material thickness should be applied according to TxDOT Specification Item 666 or according to manufacturer recommendations if no TxDOT specification exists. # **Material Selection Tables** (continued) Table 2-19. Pavement Marking Materials for HOT-MIX ASPHALT CONCRETE PAVEMENTS¹ (The highest-recommended material is emphasized.) | | Pavement Remaining Service Life | | | | |-----------------------------|--|--|--|--| | Traffic Characteristic | 0–2 years | 2–4 years | > 4 years | | | AADT ² < 1,000 | Thermo, Water-Based
Paint | Thermo, Water-Based
Paint | Thermo, Water-Based Paint, Epoxy ^{3, 4} , Modified Urethane ⁴ , Polyurea ⁴ , MMA ⁴ | | | 1,000 < AADT < 10,000 | Thermo, Water-Based
Paint | Thermo, Epoxy ^{3, 4} ,
Modified Urethane ⁴ ,
Polyurea ⁴ , MMA ⁴ | Thermo, Preformed Tape,
Epoxy ^{3, 4} , Polyurea ⁴ ,
Modified Urethane ⁴ ,
MMA ⁴ | | | AADT > 10,000 | Thermo, Epoxy ^{3, 4} , Modified Urethane ⁴ | Thermo, Preformed Tape,
Epoxy ^{3, 4} , Polyurea ⁴ ,
Modified Urethane ⁴ ,
MMA ⁴ | Preformed Tape, Thermo,
Epoxy ^{3, 4} , Polyurea ⁴ ,
Modified Urethane ⁴ ,
MMA ⁴ | | | Heavy Weaving or
Turning | Thermo, Epoxy ^{3, 4} , Modified Urethane ⁴ | Thermo, Epoxy ^{3, 4} , Polyurea ⁴ , Modified Urethane ⁴ , MMA ⁴ | Thermo, Epoxy ^{3, 4} , Polyurea ⁴ , Modified Urethane ⁴ , MMA ⁴ | | #### Footnotes: - 1. Materials may be used for shortlines or longlines with the exception of two-component materials, which should only be used for longlines. Other materials may be used on an experimental basis with approval of TRF or CST-MAT. Contrast markings may be used to improve visibility and safety as needed. - 2. AADT = Average Annual Daily Traffic. - 3. Epoxies specially formulated as high-quality, high-durability permanent markings. - 4. Experimental material. # **Material Selection Tables** (continued) Table 2-20. Pavement Marking Materials for HYDRAULIC CEMENT CONCRETE Pavements¹ (The highest-recommended material is emphasized.) | | Pavement Remaining Service Life | | | | |-----------------------------|--|--|--|--| | Traffic Characteristic | 0–2 years | 2–4 years | > 4 years | | | AADT ² < 10,000 | Thermo ³ , Epoxy ^{4, 6} ,
Modified Urethane,
Water-Based Paint | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Modified Urethane ⁶ ,
Water-Based Paint,
Polyurea ⁶ , MMA ⁶ | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Modified Urethane ⁶ ,
Polyurea ⁶ , Water-Based
Paint, MMA ⁶ | | | 10,000 < AADT < 50,000 | Thermo ³ , Epoxy ^{4, 6} ,
Modified Urethane ⁶ ,
Water-Based Paint,
Polyurea ⁶ | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Modified Urethane ⁶ ,
Polyurea ⁶ , Water-Based
Paint, MMA ⁶ | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Preformed Tape,
Polyurea ⁶ , Modified
Urethane ⁶ , MMA ⁶ | | | AADT > 50,000 | Epoxy ^{4, 6} , Thermo ⁵ (concrete formulation), Modified Urethane ⁶ | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Preformed Tape,
Polyurea ⁶ , Modified
Urethane ⁶ , MMA ⁶ | Preformed Tape, Thermo ⁵ (concrete formulation), Polyurea ⁶ , Modified Urethane ⁶ , Epoxy ⁶ , MMA ⁶ | | | Heavy Weaving or
Turning | Epoxy ^{4, 6} , Thermo ⁵ (concrete formulation), Polyurea ⁶ , Modified Urethane ⁶ | Epoxy ^{4, 6} , Thermo ⁵
(concrete formulation),
Preformed Tape,
Polyurea ⁶ , Modified
Urethane ⁶ , MMA ⁶ | Epoxy ^{4, 6} , Thermo ⁵ (concrete formulation), Preformed Tape, Polyurea ⁶ , Modified Urethane ⁶ , MMA ⁶ | | #### Footnotes: - Materials may be used for shortlines or longlines with the exception of two-component materials, which should only be used for longlines. Other materials may be used on an experimental basis with approval of TRF or CST-MAT. Contrast markings may be used to improve visibility and safety as needed. - 2. AADT = Average Annual Daily Traffic. - 3. Primer-sealer required prior to application of current TxDOT spec. thermoplastic on concrete. - 4. Epoxies specially formulated for use as high-quality, high-durability pavement markings. - 5. See manufacturer's recommendations for use of primer-sealer. - 6. Experimental material. # **Material Selection Tables** (continued) Table 2-21. Pavement Marking Materials for SURFACE TREATMENTS¹ (The highest-recommended material is emphasized.) | | Pavement Remaining Service Life | | | |-------------------------------|---|---|--| | Traffic Characteristic | 0–2 years | 2–4 years | > 4 years | | AADT ² < 1,000 | Thermo ^{3,4} , Water-Based Paint | Thermo ^{3,4} , Epoxy ^{5,6} ,
Modified Urethane ⁶ ,
Water-Based Paint | Thermo ^{3,4} , Epoxy ^{5,6} ,
Modified Urethane ⁶ ,
Polyurea ⁶ , Water-Based
Paint | | 1,000 < AADT < 10,000 | Thermo ^{3,4} , Water-Based Paint, Epoxy ^{5, 6} | Thermo ^{3,4} , Epoxy ^{5,6} ,
Modified Urethane ⁶ ,
Polyurea ⁶ | Thermo ^{3,4} , Epoxy ^{5,6} , Polyurea ⁶ , Modified Urethane ⁶ | | AADT > 10,000 | Thermo ^{3,4} , Epoxy ^{5,6} , Modified Urethane ⁶ | Thermo ^{3,4} , Epoxy ^{5,6} , Polyurea ⁶ , Modified Urethane ⁶ | Thermo ^{3,4} , Epoxy ^{5,6} ,
Polyurea ⁶ , Modified
Urethane ⁶ | | Heavy Weaving or
Turning | Thermo ^{3,4} , Epoxy ^{5,6} , Modified Urethane ⁶ | Thermo ^{3,4} , Epoxy ^{5,6} , Polyurea ⁶ , Modified Urethane ⁶ | Thermo ^{3,4} , Epoxy ^{5,6} , Polyurea ⁶ , Modified Urethane ⁶ | #### Footnotes: - Materials may be used for shortlines or longlines with the exception of two-component materials, which should only be used for longlines. Other materials may be used on an experimental basis with approval of TRF or CST-MAT. Contrast markings may be used to improve visibility and safety as needed. - 2. AADT = Average Annual Daily Traffic. - 3. If bleeding or aggregate loss on a new surface treatment is common, consider the use of a temporary pavement marking (for example, paint or thin thermo) prior to standard thermoplastic application until the pavement surface has stabilized. - 4. For surface treatments with Grade 3 aggregates or larger, thermoplastic thicknesses greater than 100 mil may be necessary to achieve proper durability. - 5. Epoxies specially formulated for use as high-quality, high-durability pavement markings. - 6. Experimental material. # Chapter 3 # **Installation and Inspection** # **Contents:** | Section 1 — Overview. | | |--|------| | Introduction | 3-3 | | Section 2 — Preliminary Items | 3-5 | | Pre-construction Meeting | | | Field Documentation Items | | | Section 3 — Pre-installation Inspections | 3-7 | | Introduction | | | Surface Moisture | | | Dirt and Debris | | | Air and Pavement Temperature | | | Material Temperature | | | Lateral Placement Guides for
New Pavement Surfaces | | | Striping Equipment. | | | Traffic Control | | | Section 4 — Inspection During Application | 3-11 | | Introduction | | | Thickness | | | Width | 3-12 | | Color | | | Glass Bead Application Properties | | | Nighttime Appearance | | | Material Disposal | | | Solutions to Common Problems Associated with Various Striping Applications | | | Section 5 — Final Acceptance | 3-19 | | - | | | Section 6 — Determining When To Restripe | | | Introduction | | | Determining End-of-Service Life | | | Minimum In-Service Retroreflectivity Guidelines | 3_22 | Blank Page ### Overview ### Introduction The key to high-quality pavement markings lies in proper installation. To assure high-quality installation, proper inspection procedures are essential. The intent of this chapter is to provide inspectors with necessary guidance in the field inspection of pavement markings before, during, and after application. The objective is to achieve quality control and quality assurance of pavement markings so that the desired service lives are achieved. This chapter supplements TxDOT Test Methods Tex-828-B and Tex-854-B and other inspection-related specifications. Field inspection by properly trained personnel is necessary to ensure that high-quality pavement markings are being placed on the roadway. Field inspection of pavement marking construction can be divided into three parts: - inspection of roadway and weather conditions prior to application - inspection of the pavement markings application process - inspection of the finished work for final acceptance. End-of-service-life inspection is used to determine when markings must be restriped. This chapter provides information on conducting inspections of pavement marking installation. Appendix A provides supporting information on pavement marking visibility and retroreflectivity. Appendix B lists and provides links to pertinent TxDOT specifications, test methods, and standard sheets. TxDOT provides access to many resources on-line. The following web addresses provide access to current specifications and test methods: | All TxDOT on-line manuals | ♦ Internet: http://manuals.dot.state.tx.us/dynaweb | |--|--| | | ◆ TxDOT Crossroads (internal only): http://txdot-manuals/dynaweb | | TxDOT's Standard Specifications
for Construction and Maintenance
of Highways, Streets, and Bridges | http://www.dot.state.tx.us/business/specifications.htm | | TxDOT's Material Specifications | http://manuals.dot.state.tx.us/dynaweb/colmates/dms | | TxDOT's Manual of Testing Procedures (test methods) | http://manuals.dot.state.tx.us/dynaweb/colmates/mtp | Blank Page ## **Preliminary Items** ## **Pre-construction Meeting** Most construction contracts involve a pre-construction meeting at the local TxDOT office. For contracts involving pavement markings, specific marking items should be discussed at this meeting in an attempt to eliminate confusion and disputes during the striping operation. At minimum, these items should include: - estimated dates when striping will occur - marking materials that will be used - minimum marking thicknesses - estimated striping quantities - retroreflectivity requirements (if included in contract). ### **Field Documentation Items** This section supplements Chapter 10, Section 8, of the *Signs and Markings Volume* of the *Traffic Operations Manual*. *Inspector's Diary*. Documentation of pavement marking field inspections is important. Inspectors should maintain a daily field diary of information relevant to a pavement marking operation. The diary is primarily for informal documentation of events as they occur on a job site. This includes, but is not limited to: - ♦ date - ♦ roadways striped - line types striped - start and stop times for striping - equipment failures and other problems - ♦ conversations - material manufacturers - material quantities - ♦ material temperature (if necessary) - air and pavement temperatures - line width and thickness - ♦ line retroreflectivity. ## **Field Documentation Items** (continued) *Contractor Documentation.* TxDOT requires the pavement marking contractor to produce documentation of certain items. The inspector is usually responsible for obtaining documentation for such items, which include: - ♦ material invoice (all jobs) - material certification (only for special materials that are not currently tested by TxDOT) - warranty documentation (only if a warranty is specified in the contract). **Daily Inspection Report.** Some offices require that inspectors file a formal daily inspection report for each day's work. See your immediate supervisor for more details. A typical pavement marking inspection report may include: - ♦ date, - ♦ maintenance section - supervisor's signature - inspector's signature - roadways inspected - all required documentation - pay quantities - inspection findings - immediate action taken - future action needed - comments. ## **Pre-installation Inspections** ### Introduction Pre-installation inspection includes the inspection of the roadway and weather conditions, striping equipment, and marking layout immediately prior to installation of the pavement markings. Pre-installation inspection is important to ensure proper bonding between the marking and the roadway surface. ### **Surface Moisture** The presence of moisture on the pavement surface prior to marking placement will likely have a negative effect on the bond formed between the pavement marking and the pavement surface. The presence of moisture on the pavement should be checked whenever conditions are questionable. Presence of pavement surface moisture can be determined using either of the following two methods in accordance with TxDOT Specification Item 666.4.2: - ♦ Asphalt or Concrete Surfaces Place a 12×12 inch square piece of plastic wrap on the pavement surface using duct tape to affix the edges. Let stand approximately 15 minutes and check for moisture bubbles on the inside surface of the plastic. If moisture bubbles on the plastic are larger than a pencil eraser, then the pavement contains too much excess water. Notify the contractor of this condition and postpone all marking operation until the pavement is dry enough to prevent the large moisture bubbles from forming on the plastic. - ◆ Thermoplastic Applications on Asphalt Only Using roofing felt paper, place a 12×12 inch square of felt on the asphalt and install the thermoplastic material directly onto the felt paper. Let it cool for approximately 10 seconds, then lift the paper to check for moisture on the back side. If moisture bubbles larger than a pencil eraser are present on the backside of the roofing paper, then the pavement contains too much excess water. Notify the contractor of this condition and postpone all marking operations until the pavement is dry enough to prevent the large moisture bubbles from forming on the back of the felt paper. ### **Dirt and Debris** Debonding of pavement marking materials is most often caused by an unclean pavement surface. The pavement surface must be free of dirt, debris, curing compound (new concrete only), grease, oil, mud, dust, grass, loose gravel, and other deleterious material that could affect the bonding capabilities of the material to the pavement. In addition, if the material is being placed as restripe over old markings, glass beads and loose or flaking marking materials should be removed from the existing markings. A number of approved methods exist for cleaning of the roadway surface. These methods include: brushing, washing, compressed air, and high-pressure water. Pavement surface preparation should be performed in accordance with TxDOT Specification Item 678. ## **Air and Pavement Temperature** Under questionable temperature or weather conditions, the temperature of the pavement surface and ambient air temperature must be checked to ensure that the temperatures are in accordance with manufacturers' specifications. Pavement temperature should be measured in accordance with Test Method Tex-829-B. Pavement temperature is often measured with an infrared thermometer. Different materials require different surface and air temperatures to achieve proper bonding or curing. Wind chills should always be considered when determining ambient air temperature. Wind speed also affects the accuracy of the drop-on bead application. Markings using drop-on beads should not be placed on days with excessively high winds. Table 3-1 presents general guidelines taken from manufacturer or research recommendations. Note that these are general suggestions. Always refer to specific manufacturer's temperature requirements if discrepancies arise. Table 3-1. Minimum Air and Pavement Surface Temperatures | Material | Minimum Air and Pavement Temperature | |---------------------|---------------------------------------| | Water-Based Paint | 40°F | | Thermoplastic | 55°F | | Preformed Tapes | Varies with manufacturer and adhesive | | Ероху | 35°F | | Polyurea | 32°F | | Methyl Methacrylate | 35°F | ## **Material Temperature** Many pavement marking materials are applied at elevated temperatures and have strict temperature requirements for proper application. Application temperatures vary among materials. Most thermoplastic materials must be heated in the kettles to approximately 410–430°F, although optimum material temperatures vary based on formulation. Material temperature should be verified with the striping contractor shortly before striping. Thermoplastic will scorch if kettle temperatures are too high. It may be less durable or may not retain beads if kettle temperatures are too low. ### **Lateral Placement Guides for New Pavement Surfaces** Guides to mark the lateral location of pavement markings on pavement surfaces with no existing marking should be established according to TxDOT
Specification Item 666.4.1. Establishment of lateral guides is usually the responsibility of the contractor and should be performed in accordance with the plans or as directed by the Engineer. The location of the guides must be inspected for accuracy prior to striping. Markings must be placed in proper alignment with the guides according to the tolerances established in TxDOT Specification Item 666.4.1. ## **Striping Equipment** Striping operations usually occur as part of a moving or mobile work zone and as such, safety of the workers and the motoring public should be of utmost importance. The equipment associated with the striping operation must therefore be inspected prior to striping to ensure that the materials can be placed on the roadway in a safe and efficient manner. When inspecting striping equipment, inspect both safety items and production items as follows **Safety Items.** Inspect the following safety items: Table 3-2. Inspection of Safety Items | Item | Make Sure | |--|------------------------------| | Lighting on equipment (strobe lights on vehicles, flashing arrow panels, etc.) | they are proper and working. | | Truck-mounted attenuators (TMAs) | they are undamaged. | | Conspicuity sheeting on TMA | it meets specification. | | Two-way radios | they are working properly. | **Production Items.** Inspect the following production items: **Table 3-3. Inspection of Production Items** | Item | Make Sure | |---|---| | Spray nozzles on striping truck | truck has 3 spray nozzles for the yellow material and 2 spray nozzles for white material. | | Vehicles | they are not leaking fluids and appear to be in generally good working condition. | | Vehicles | they have valid licensing and inspections. | | Work-zone signs | they are in good condition and meet specifications. | | Gauges on striping truck (oil, kettle, thermometer, etc.) | they are operational. | | Bead gun | it is working properly | | Hoses | they have proper insulation and are free of abnormalities. | | Agitator on kettle or melter (thermoplastic only) | it is functional. | | Melting kettles | they are thoroughly cleaned prior to changing colors. | | Drip-pan | contractor has one on-site to collect material when flushing out the guns. | In addition to the preceding equipment inspection items, TxDOT Specification Item 666.3 describes minimum production capabilities for striping equipment, which also must be a part of the inspection process. ### **Traffic Control** One of the most important safety aspects to a pavement marking operation is the level of traffic control that is provided at the job site. Consult the contract for the level of traffic control required at a given job site. Appendix B lists and provides a link to the traffic control standard sheets. The traffic control equipment, devices, and operation should be inspected before and during application to ensure functionality and safety. Blank Page ## **Inspection During Application** ### Introduction Inspection of pavement markings during application involves the on-site inspection of the pavement marking during the striping operation. This inspection includes measuring the thickness, width, color, bead dispersion and depth, and nighttime appearance. Inspection during application is important because it allows for problems to be fixed immediately, greatly benefiting all involved. Proper material disposal by the contractor should also be verified. ### **Thickness** Inspection of marking thickness is important to ensure that the specified amount of material is being placed on the roadway. Experience has shown that marking thickness is a major factor in the long-term performance of the marking, especially on pavements with surface treatments. Thicker thermoplastic markings on a new surface treatment have been shown to provide better retroreflective performance over time. Inspection of pavement marking thickness should be performed in accordance with Test Method Tex-854-B "Determining Thickness of Thermoplastic Stripe." The recommended method of measuring thermoplastic thickness is by mechanical measurement of a sample with a needlepoint micrometer during the striping operation (Figure 3-1). Measurements should be made to the top of the binder material, excluding the bead. While calipers have been used in the past, they are no longer considered an approved measurement device for measuring the thickness of pavement markings and should not be used. This is because calipers are unable to measure between the beads, creating artificially high measurements. Samples should be taken from the striping operation using a metal plate or duct tape. *It is absolutely necessary that the duct tape or plate be placed on the pavement surface in a covert manner.* This placement prevents the striping contractor from slowing the truck prior to the tape or plate to create an artificially thicker sample. Sampling should occur at maximum 2,000-foot intervals according to Test Method Tex-854-B. A minimum of three measurements should be taken diagonally across each sample as shown in Figure 3-2. All measurements should meet or exceed the thickness specified in the contract. If measurements are less than the thickness specified in the contract, notify the contractor *immediately*. ## Thickness (continued) Figure 3-1. Needlepoint micrometer measuring thermoplastic sample. ## **Duct Tape Width** Figure 3-2. Recommended thickness measurement locations. ### Width Although no test method exists in the TxDOT *Manual of Testing Procedures* for measuring width, inspection of width should occur. Pavement marking width should be inspected at approximately the same intervals as for marking thickness. Minimum specified widths should be maintained at all times. ### Color The inspection of daytime pavement marking color is performed in the laboratory according to Test Methods Tex-863-B and Tex-839-B. The CIE chromaticity coordinates of thermoplastic materials must fall into the range specified in DMS-8220. No specification for field measurement of daytime or nighttime pavement marking color is currently in use by TxDOT. When heat-sensitive materials are applied, such as thermoplastics, marking color should be monitored for changes in color. A greenish-yellow or a dingy-dull white appearance of thermoplastic materials upon application is usually a sign that the materials have been scorched. Another common discoloration problem occurs when the melting kettle is not completely cleaned out when changing material colors. If marking discoloration occurs, stop striping immediately and discard the material. ## **Glass Bead Application Properties** During field striping applications, beads are applied either by spraying (pressure drop) or dropping (gravity drop) onto the wet marking material. Retroreflectivity can be controlled to some degree by drop-on bead application procedures. *Important:* The two most important field-controlled properties that require on-site inspection are: - the amount and dispersion of exposed beads across a line - the depth of embedment of the beads. Separate discussions of these properties follow. Table 3-4 summarizes some problems that have been encountered during glass bead application and potential remedies of those problems. Table 3-4. Trips and Tips for Bead Applications | Trips | Tips | |--|--| | Concentration of beads on one side | ◆ Unclog bead gun | | | ◆ Adjust alignment of bead gun | | Concentration of beads in middle of line | ◆ Increase bead tank pressure | | | ◆ Adjust bead gun control screw | | | ◆ Adjust alignment of bead gun cap deflector | | | ♦ Increase tip size | | Using excessive amounts of beads | ◆ Replace gun or repair gun parts | | | ◆ Decrease bead tank pressure | | Beads are buried in material | ◆ Adjust height of bead gun | | | ◆ Adjust angle of bead gun | | | ◆ Check material thickness | | | ◆ Lower temperature of material | | Beads are partially covered with material (thin-film binders only) | Decrease speed of striping truck | | Beads are not imbedded sufficiently | ◆ Adjust alignment of bead gun | | | ◆ Increase temperature of material | | Surging pattern of beads | ◆ Raise bead tank pressure | | | Replace applicator | | Excessive amount of beads off the material and on the pavement | Move bead gun closer to material | ## Glass Bead Application Properties (continued) **Amount and Dispersion of Beads.** Inspection of bead coverage across the marking is necessary to assure uniform retroreflectivity across the surface of the marking. In general, the more beads on a surface, the greater the retroreflectivity, although too many beads may cause retroreflectivity to decrease. Glass bead dispersion may be visually checked by close-up visual examination or by the sun-over-shoulder method described in Test Method Tex-828-B. Beads should be uniformly applied over the surface of the markings. If they appear otherwise, notify the operator that his bead gun or pump is likely not functioning properly. Figure 3-3 shows an example of a thermoplastic stripe with well-dispersed glass beads. Figure 3-3. Good glass-bead dispersion for Type III beads in thermoplastic. When placing a thin-film marking (i.e., water-based paint, epoxy, and other thin-film materials), inspectors should ensure that beads are not "rolling" when dropped onto a marking, which often occurs when the striping truck is traveling faster than 10 mph. When beads roll through a wet thin-film marking material, they become coated with binder, making them useless as retroreflectors. ## Glass Bead Application Properties (continued) **Bead Embedment Depth.** Bead depth can be estimated by close-up visual
examination. Beads should be embedded into the pavement marking material at 60 percent of the bead diameter for maximum retroreflective performance. Because the material that is "behind" the bead is the actual image that is reflected back to the driver, it is important that proper embedment depth is achieved. Figure 3-4 shows the effect of bead embedment depth on retroreflectivity. Figure 3-4. Effect of bead embedment depth on retroreflectivity. Figure 3-4 clearly shows that beads not embedded deeply enough will cause the light to be reflected in many directions instead of back to the driver, greatly reducing the retroreflectivity. In addition, beads that are under embedded will be easily worn away after very little traffic wear. Beads that are embedded too deep will still reflect light, but not as much. Therefore, if errors in embedment are made, it is better for the beads to be too deep than too shallow, as can be observed in Figure 3-4. During the striping operation, if the beads appear to be too high or too low, notify the operator to make adjustments. In the case of hot-applied materials, such as thermoplastic, the material temperature has a major effect on bead embedment. The pressure of the bead applicator also affects bead embedment. ## Nighttime Appearance Nighttime appearance of pavement markings is critical to roadway navigation at night. The two critical components of nighttime appearance are nighttime color and nighttime brightness. Discussions follow. **Nighttime Color.** Depending on the pigments, the nighttime color of pavement markings may appear to be significantly different from the color during the day. This difference is due to the differences in the illumination characteristics between night (headlamps) and day (sunlight) driving. Yellow markings are especially susceptible to having a different color appearance at night. Although not usually a problem in lead-containing thermoplastics, yellow markings containing lead-free pigments have been known to appear whiter at night compared to daytime. Although TxDOT does not currently have a specification for measurement of nighttime color, visual inspection of the color at night provides assistance in future product decisions. *Nighttime Brightness.* The brightness of pavement markings at night is influenced by a number of variables, some of which are independent of the pavement marking itself. Factors that are external to the pavement marking include: headlamp aim and intensity, weather conditions (rain, snow, fog), and visual capabilities of the driver. The characteristics of the glass beads are the primary influence in nighttime brightness within the marking itself. Nighttime brightness of pavement markings can be estimated during the striping operation using one of the following two methods: - performing the sun-over-shoulder test - measuring marking retroreflectivity and comparing the values to minimum specifications. Discussions of each method follow. Sun-over-Shoulder Test for Nighttime Brightness. The sun-over-shoulder test is described in Test Method Tex-828-B "Determining Functional Characteristics of Pavement Markings." The highlights of this test method are described in Table 3-5. This method is only to be performed when the sun is 20 to 80 degrees above the horizon. Using this method, if the beads are properly embedded and dispersed, the line will have a vibrant and uniform glow. Figure 3-5 shows an example of the sun-over-shoulder test. Table 3-5. Sun-Over-Shoulder Method from Tex-828-B | Step | Action | |------|---| | 1. | When the sun is 20 to 80 degrees above the horizon, position yourself so that the sun is behind you. | | 2. | View the stripe in front of you along a plane parallel to your shadow. | | 3 | Adjust your distance from the stripe to where the shadow of your head touches the stripe area being observed. | | 4 | From this position, evaluate the retroreflective qualities of the stripe. | ## **Nighttime Appearance** (continued) Figure 3-5. Sun-over-shoulder test from Test Method Tex-828-B. *Measuring Marking Retroreflectivity to Determine Nighttime Brightness.* Marking retroreflectivity is measured with a portable handheld retroreflectometer and then compared to the values to TxDOT minimum specifications for retroreflectivity of new pavement markings. Figure 3-6 shows an example of a retroreflectometer that is prepared for measurement. Figure 3-6. Handheld instrument prepared for retroreflectivity measurement. ## **Nighttime Appearance** (continued) **Results of Nighttime Brightness Measurements.** Notify the operator immediately if the markings are not passing the nighttime brightness measures. In some cases, instrument measurements may not provide an accurate measurement of the actual retroreflectivity of the marking. This disparity typically occurs where the surface is not flat (i.e., when the marking is located on a steep crown or joint in the concrete). Care should be taken when selecting a location to take retroreflectivity readings. Whenever possible, retroreflectivity measurements should be made where the pavement surface is flat. ## **Material Disposal** Typically, unused materials are carried over to the next striping job. However, situations often arise that require a test spray or a complete flush of the kettle and guns. Contractors often perform test sprays prior to thermoplastic striping to warm up the guns and verify that the guns are spraying properly. In addition, contractors often flush out their kettle and guns when switching to material of a different color or after finishing for the day. Inspectors should verify that contractors are properly disposing of marking materials when performing test sprays or flushes. Although not a standard requirement, some districts *require* that contractors collect all excess striping material into a pan instead of spraying on the ground. Contractors will often capture flushed-out paint material for re-mixing with new material, which is allowed only if detergents are not used. Two-component materials should never be reused once sprayed. Flushing of the entire truck should not be allowed at the job site for any material. Contractors are also not allowed to dispose of any material into storm sewer drains. ## Solutions to Common Problems Associated with Various Striping Applications Occasionally during the application of a pavement marking material, problems may be encountered that will cause the marking to have an abnormal appearance and reduce the service life. The following tables in Chapter 2 describe problems that may be observed during the application of various marking materials and corresponding remedies to these problems: | For Tips on: | See: | |---------------------------|------------| | Thermoplastic Application | Table 2-7 | | Paint Applications | Table 2-9 | | Epoxy Application | Table 2-12 | ## **Final Acceptance** Final acceptance is a quality assurance measure that involves inspecting the markings a certain amount of time after all markings have been placed. It is recommended that a striping quantity be measured and accepted *on a daily basis*. TxDOT Specification Item 666 requires that markings meet all specification requirements for *a minimum of 15 calendar days after installation*. Final acceptance generally includes two inspection tasks: - measurement of quantities for contract pay items - measurement of marking retroreflectivity (if specified in contract). Pay quantities should be measured and documented on a daily basis for each contract. These quantities should also be periodically confirmed with the pavement marking contractor to help avoid future quantity disputes. Many TxDOT pavement marking contracts now require markings to comply with minimum levels of retroreflectivity a specified number of days after placement for the markings to be accepted. Compliance is often determined by comparing a series of retroreflectivity measurements taken with a handheld or mobile retroreflectometer to minimum levels specified in the contract. The purpose of final acceptance is to provide a reasonable amount of assurance that newly applied markings will meet or exceed service life expectations for retroreflectivity. Because loosely adhered glass beads are often removed from the marking soon after the markings are open to traffic, retroreflectivity may change rapidly during the first few days after placement. Therefore, retroreflectivity should be measured after markings are applied and retroreflectivity has stabilized, which usually occurs a number of days after striping. Retroreflectivity measurement for final acceptance should be *performed in accordance* with TxDOT Special Specification 8975. The sun-over-shoulder method described in Test Method Tex-828-B should *only* be used as a guide to determine the nighttime appearance of the markings, not for final acceptance purposes. Blank Page ## **Determining When To Restripe** ### Introduction Eventually all pavement markings degrade to the point where they reach the end of their useful service life. The end-of-service life of a pavement marking may be defined as the point when the marking has deteriorated so that it no longer provides suitable visibility to drivers. This end-of-service life, which may be anywhere from a few weeks to many years after placement of the marking, determines when the markings need to be restriped. Because pavement marking visibility is critical at night, end-of-service life is often determined by nighttime visibility characteristics of the markings. The nighttime performance is then compared to the minimum amount of brightness that drivers need to safely navigate. Daytime performance evaluation measures also exist, but are not as critical. ## **Determining End-of-Service Life** TxDOT uses three methods for determining the end-of-service life of pavement markings: - subjective
daytime visual evaluation - subjective nighttime visual evaluation - retroreflectivity evaluation. Explanations of each follow. **Subjective Daytime Visual Evaluation.** Subjective daytime visual evaluation can be performed according to Test Method Tex-828-B under the section titled "Characteristics for Replacement Scheduling" using the daytime inspection method. This method involves determining the maximum daytime visibility distance of existing markings when viewed from a vehicle. Daytime visual inspection of pavement markings should occur at least once per year. Refer to the TxDOT *Manual of Testing Procedures* for detailed information. Subjective Nighttime Visual Evaluation. Subjective nighttime visual evaluation can be performed according to Test Method Tex-828-B under the section titled "Characteristics for Replacement Scheduling" using the nighttime inspection method. This method involves determining the maximum nighttime visibility distance of existing markings when viewed from a vehicle with the headlamps on. Nighttime visual inspection of pavement markings should occur at least once per year. Refer to the TxDOT Manual of Testing Procedures for detailed information. **Retroreflectivity Evaluation.** Retroreflectivity evaluation can be performed by taking a series of retroreflectivity measurements of the markings and comparing them to guidelines for minimum in-service retroreflectivity. ## **Minimum In-Service Retroreflectivity Guidelines** The *Texas Manual on Uniform Traffic Control Devises* (TMUTCD) requires that all pavement markings be retroreflective if they are to be visible at night. At present, no numerical values are associated with this requirement; however, minimum retroreflectivity standards are currently in development by the FHWA, as directed by the United States Congress. As a result of this directive, the FHWA has developed draft recommendations for minimum levels of in-service retroreflectivity for pavement markings. These draft recommendations currently do not constitute a standard and exist for purposes of providing guidance to agency personnel. It is not yet known when nationwide compliance with federal minimum retroreflectivity standards will go into effect, although many state transportation agencies have already begun monitoring the retroreflectivity of their pavement markings. Establishment of minimum standards will occur through the federal rulemaking process. Suggested Minimum Value. Based on the FHWA draft recommendations, TxDOT has suggested that as a rule-of-thumb, average pavement marking retroreflectivity values of 80–100 mcd/m²/lux measured with a 30 meter geometry retroreflectometer indicate that markings should be considered for replacement. Note that retroreflectivity levels shown here are for guidance purposes only and are subject to change. Where additional roadway visibility is provided at night by retroreflective raised pavement markings or continuous roadway lighting, lower retroreflectivity levels may be acceptable. Pavement marking retroreflectivity under wet conditions is often much lower than during dry conditions. Retroreflective raised pavement markings are provided on most TxDOT roadways to improve visibility under wet conditions. Locations for measurement of in-service retroreflectivity should be selected based on those sections where markings display poor nighttime visibility observed during nighttime inspections. Remember that retroreflectivity is only one of several factors to consider when determining whether or not markings should be replaced. # Appendix A # Visibility and Retroreflectivity ## **Contents** | Section 1 — Overview. | A-3 | |---|------| | Section 2 — General Retroreflectivity Concepts | A-5 | | Introduction | | | Factors Influencing Retroreflectivity | A-6 | | Section 3 — Driver Needs | A-7 | | Introduction | | | Factors Related to Driver Retroreflectivity Needs | A-7 | | Suggestions from Research Literature | | | Section 4 — Portable Retroreflectometers | A-9 | | Introduction | | | Handheld vs. Mobile Units | A-9 | | Section 5 — Pavement Marking Management Programs | A-11 | | Introduction | | | Advantages | A-11 | | Current Circumstances | A-11 | Blank Page ### Overview In general, for pavement markings to be effective, they must be visible both day and night. The *Texas Manual on Uniform Traffic Control Devises* (TMUTCD) clearly states "Markings which must be visible at night shall be retroreflective unless ambient illumination assures adequate visibility." During the day, drivers receive critical navigation information from the roadway and surroundings and do not necessarily need to rely heavily on pavement markings to provide such information. At night, however, the visibility of the roadway and surroundings drops dramatically. Because pavement markings contain glass beads that make them visible at night, drivers rely heavily on marking visibility to provide them with short-range and long-range navigation information. The ability to actually see a pavement marking at night is not solely a function of the reflective characteristics of the pavement marking, but is dependent upon several factors, including: - the amount and pattern of light produced by a vehicle's headlights - the amount of light reaching the pavement marking - the visual characteristics of the observer - the retroreflective characteristics of the pavement marking. While transportation agencies can do little to control the first three items in the above list, the *retroreflective characteristics* of the pavement marking can be controlled and are the focus of this chapter: - Section 1 presents an overview of pavement marking visibility and retroreflectivity. - Section 2 describes general retroreflectivity concepts pertaining to pavement markings. - Section 3 describes the retroreflectivity needs of drivers. - Section 4 describes portable retroreflectivity measurement devices. - Section 5 provides guidance in the use of mobile retroreflectometers as tools for management of pavement markings. Blank Page ## **General Retroreflectivity Concepts** ### Introduction The visibility of a pavement marking is determined by the amount of light reflected off the marking's surface to a driver's eye. During daylight hours, marking visibility is achieved through light from the sun striking the marking surface and scattering in all directions, some of which reaches the driver's eyes. However, in dark environments at night (without roadway lighting), vehicle headlamps produce most of the light striking a pavement surface, and therefore the retroreflective properties of the pavement marking govern the amount of light that reaches the driver's eyes. Retroreflectivity in pavement markings is a measure of the amount of light from the vehicle's headlamps that is reflected back to the driver's eyes. Retroreflectivity is a measure of how efficiently the pavement marking returns light from the headlamps back to the driver. In mathematical terms it is a ratio of the reflected luminance to the headlamp illuminance at a certain viewing geometry. Figure A-1 shows a simple illustration of pavement marking retroreflectivity. Figure A-1. Pavement Marking Retroreflectivity at Different Geometries. ## **Factors Influencing Retroreflectivity** While glass beads are responsible for most of the retroreflectivity in pavement markings, retroreflectivity is influenced by numerous characteristics of the marking, including properties of the glass beads themselves. Table A-1 shows some of the major factors that influence the amount of retroreflectivity that a marking produces. Table A-1. Factors that Influence Pavement Marking Retroreflectivity | | tory that innuence i avenuent wanking rectivity | |-----------------|--| | Glass Beads | ◆ Amount and Dispersion | | | ◆ Embedment Depth | | | ◆ Refractive Index | | | ♦ Size | | | ◆ Clarity | | | ♦ Roundness | | Binder Material | ◆ Color | | | ◆ Type | | | ♦ Thickness | | Other | ◆ Pavement Surface Roughness | | | ◆ Dirt or Other "Blinding" Material | | | ◆ Type of Retroreflectometer Used for Measurements | Clearly, pavement marking retroreflectivity is a complex phenomenon that is influenced by many factors. ### **Driver Needs** ### Introduction Requirements for pavement marking visibility are not based on characteristics of the roadway or the roadway geometry, but rather on the driver's need for visual information in order to maneuver safely and effectively. To be effective, pavement markings must: - present the appropriate visual clues far enough in advance of a given situation to allow for suitable reaction time to occur - be visible in the periphery to aid in moment-to-moment lane navigation. For visibility at night in a dark environment, the amount of light returned by pavement markings must meet or exceed these requirements. The amount of light returned is largely dependent on the retroreflective properties of pavement markings. But how much retroreflectivity is necessary for drivers to safely navigate at night? This question has been the focus of numerous research projects and has proven to be difficult to answer, partially due to the numerous factors involved with such an analysis. ## **Factors Related to Driver Retroreflectivity Needs** Factors that influence the amount of retroreflectivity necessary for a given driver to navigate a given roadway at night may be categorized as either driver related or roadway related. Some of these factors include: - driver related (each of which often decline with age): - visual capabilities - cognitive processing capabilities - motor skills - roadway related: - speed of the vehicle - presence of continuous roadway lighting - presence of retroreflective raised pavement markers. Not all drivers need the same amount of light from pavement markings to safely navigate. For example, older drivers or drivers with visual
impairments often need more light to see the same distance as a younger driver. Cognitive capabilities, which include attention and information processing, also decline with age. Cognitive declines often result in drivers' having longer reaction times and increased driver workload. Declines in motor skills increase the amount of time needed to react to stimuli and perform driving maneuvers. ## **Factors Related to Driver Retroreflectivity Needs** (continued) Similarly, roadway characteristics influence the amount of light needed. The speed of the vehicle influences the amount of light needed because at higher speeds a greater distance is needed to make a maneuver, thereby requiring earlier detection. Roadway lighting and retroreflective raised pavement markers both aid in the navigation tasks and reduce the amount of light needed from the pavement markings for safe navigation. ## **Suggestions from Research Literature** Human factors research investigating the retroreflectivity needs of drivers includes three main types of evaluations: subjective evaluations, objective evaluations, and visibility models: - ♦ Subjective Evaluations include studies where drivers are asked to evaluate pavement markings while they navigate through a roadway course. - ♦ *Objective Evaluations* include studies where drivers are asked to detect pavement markings of varying retroreflectivity levels while driving through a course. - ♦ *Visibility Models* are computer software packages used to predict necessary levels of retroreflectivity based on actual data. The research literature contains numerous recommendations for minimum levels of retroreflectivity. When measured at 30 meter geometry, these minimum levels found in the literature fall in the approximate range of 80–620 mcd/m²/lx for high-speed roadways in a dark environment, with the range of 100–150 mcd/m²/lx encompassing most of the recommendations. Most of the subjective evaluations produced minimum values in the lower range, while the objective evaluations and modeling analyses suggested much higher minimum values. The research has aided the FHWA in development of recommended minimum in-service values for pavement marking retroreflectivity. ### **Portable Retroreflectometers** ### Introduction A critical issue associated with the retroreflectivity of pavement markings is the ability to measure retroreflectivity. Most pavement markings are manufactured on-site, and it is not practical to remove a pavement marking so that the retroreflectivity can be measured with a high level of accuracy. Instead, agencies and contractors rely on portable retroreflectometers to measure the retroreflectivity of pavement markings. Portable pavement marking retroreflectometers have been available for many years. Pavement markings are currently measured according to 30-meter geometry, which represents retroreflectivity at a distance typical of that which drivers view markings. Pavement markings were previously measured at 15-meter geometry, and no simple conversion exists between 15- and 30-meter measurements. Retroreflectometer geometry is described in further detail in ASTM E 1710. Contact TxDOT's Materials Laboratory for a description of approved retroreflectivity measurement devices. Note that different manufacturers' retroreflectometers will produce different retroreflectivity values for a given stripe, and no accurate conversion factor exists. ### Handheld vs. Mobile Units Portable pavement marking retroreflectometers come in two basic types: handheld and mobile. Examples of both types of retroreflectometers are shown in Figure A-2. Handheld retroreflectometers are much less expensive than mobile units and are much easier to use and require very little training. However, handheld units are inconvenient when a large number of measurements are required or when measuring on roads with high-traffic volumes. There are also safety issues related to the use of handheld units as workers are often exposed to traffic while measuring the retroreflectivity of a marking. Taking handheld measurements often requires lane closures, increasing delay to motorists. Mobile units on the other hand are much more expensive than handheld units and require a significant amount of maintenance. They also require a highly trained operator to take measurements. However, mobile retroreflectometers produce a very large number of measurements and allow for measurements to be taken at highway speeds without exposure of personnel to traffic or lane closures. Some state transportation agencies own mobile retroreflectometers, although most agencies hire qualified contractors to perform mobile retroreflectivity measurements if the measurements are taken to determine contractor compliance with a performance or warranty specification. ## Handheld vs. Mobile Units (continued) Figure A-2. Examples of Portable Retroreflectometers. ## **Pavement Marking Management Programs** ### Introduction Recent advancement in mobile retroreflectometer technology has provided transportation agencies with an objective field measurement tool to evaluate nighttime pavement marking brightness. As a result, some state agencies have initiated pavement marking management programs using mobile pavement marking retroreflectometers to provide an objective measure of marking quality, assisting in the optimization of material selection and restriping cycles. ## **Advantages** Because TxDOT spends millions of dollars on pavement markings each year, markings should be looked upon as a manageable asset. Pavement marking management can be viewed simply as a method of managing resources to optimize the cost-effectiveness of a pavement marking program. Pavement marking management is based largely on retroreflectivity performance over time. If used correctly, pavement marking management provides a comprehensive approach to designing, constructing, maintaining, and rehabilitating pavement markings in the most cost-effective manner. ### **Current Circumstances** TxDOT currently does not have an objective statewide pavement marking management program, although one may be developed in the near future. Very little engineering is currently involved with the selection and construction of pavement marking materials and the maintenance and rehabilitation of markings. Most districts base restripe decisions on visual observations performed on an annual basis, while some restripe based on a regular cycle. On many occasions, markings are restriped before or after their end of service life, wasting monetary resources and presenting safety issues. In addition, activities at the federal level suggest that in the future markings will be required to meet minimum inservice levels of retroreflectivity. ## Appendix B # Specifications, Test Methods, and Standard Sheets ### Introduction This section lists and provides links to: - the most significant TxDOT pavement marking material specifications - some of the most pertinent TxDOT pavement marking construction specifications - two of the key TxDOT test methods for pavement marking inspection - some of the most pertinent TxDOT pavement marking standard sheets - some of the most pertinent traffic control standard sheets for pavement marking operations. ## **TxDOT Pavement Marking Material Specifications** Specifications for pavement marking materials in the current version of TxDOT's Material Specifications Manual are as follows (each specification number is a link): - ♦ DMS-8200, "Traffic Paint" - ♦ DMS-8220, "Hot Applied Thermoplastic" - ♦ DMS-8240, "Permanent Prefabricated Pavement Markings" - ♦ DMS-8241, "Removable Prefabricated Pavement Markings" - ♦ DMS-8242, "Temporary Flexible-Reflective Roadway Marker Tabs" - ♦ DMS-8290, "Glass Traffic Beads" *Note:* These specifications are subject to change at any time. Check the online manual or contact TRF or CST-MAT for the latest. ## **TxDOT Pavement Marking Construction Specifications** TxDOT pavement marking construction specifications (both standard and special) are listed below **Standard specifications.** To access individual specifications online, go to ftp://ftp.dot.state.tx.us/pub/txdot-info/des/specs/specbook.pdf Click the "Bookmarks" tab at the left, open the "600 Items," and then click on the desired item number from the following list: - ♦ Item 662, "Work Zone Pavement Markings" - ◆ Item 666, "Reflectorized Pavement Markings" - ♦ Item 668, "Fabricated Pavement Markings" - ♦ Item 672, "Raised Pavement Markers" - ♦ Item 677, "Eliminating Existing Pavement Markings and Markers" - ♦ Item 678, "Pavement Surface Preparation for Marking" ## Special Specifications: - ◆ Special Specification 1513, "Reflectorized Multipolymer Pavement Markings" - ◆ Special Specification 8975, "Reflectorized Pavement Markings with Retroreflective Requirements" (view PDF or download Word file) **Note:** These specifications are subject to change at any time. Check the web site or contact TRF or CST for the latest ## **TxDOT Test Methods for Pavement Marking Inspection** Test methods related to pavement markings contained in the TxDOT Manual of Testing Procedures are as follows (links included): - ◆ Tex-828-B, "Determining Functional Characteristics of Pavement Markings" - ◆ Tex-854-B, "Determining Thickness of Thermoplastic Stripe" **Note:** These test methods are subject to change at any time. Check the online manual or contact TRF or CST-MAT for the latest. ## **TxDOT Pavement Marking Standard Sheets** The following TxDOT standard sheets pertain to pavement marking: - ◆ PM(1): Typical Standard Markings - ◆ PM(2): Position Guidance Using Raised Markers Reflectorized Profile Markings - PM(3): Supplemental Marking Using Raised Pavement Markings Reflectorized Profile Markings - ◆ PM(4): Pavement Markings for Two-Way Left Turn Lanes, Divided Highways, and Rural Left Turn Bays - ◆ FPM(1): Typical Standard Freeway Pavement Markings with Raised Pavement Markings - FPM(2): Typical Standard Freeway Pavement
Markings Entrance and Exit Ramps - ◆ FPM(3): Typical Standard Freeway Pavement Markings Lane Drop (Exit Only) Exit Ramps - ◆ FPM(4): Typical Standard Freeway Pavement Markings Lane Drop (Exit Only) Details - ◆ PM(5): Standard Pavement Markings (Words) - ◆ PM(6): Standard Pavement Markings (Arrows) - ◆ RCSS(6): Railroad Crossing Signs and Signals - ◆ RCAWSS: Railroad Crossing Advance Warning Signs and Signals - ◆ RCPM: Railroad Crossing Pavement Markings Typical Detail - ◆ PM(AP): Pavement Markings and Signing for Accessible Parking **Note:** These standard sheets are subject to change at any time. To access PDF and DGN files of the most current standard sheets, refer to http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/standard/toc.htm or contact TRF for updated standard sheets. ## **Traffic Control Standard Sheets for Pavement Marking Operations** The following TxDOT traffic control standard sheets pertain to pavement markings operations: - ◆ TCP(1-1): Traffic Control Plan - ◆ TCP(2-1): Traffic Control Plan - ◆ TCP(1-3): Traffic Control Plan - ◆ TCP(1-4): Traffic Control Plan - ◆ TCP(3-1): Traffic Control Plan Mobile Operations Undivided Highways - ◆ TCP(3-2): Traffic Control Plan Mobile Operations Divided Highways - ◆ TCP(3-3): Traffic Control Mobile Operations Raised Pavement Marker Installation - ◆ TCP(6-1): Traffic Control Plan Freeway Lane Closure - ◆ TCP(6-2): Traffic Control Plan Work Area Near Ramp - ◆ TCP(6-3): Traffic Control Plan - ◆ TCP(6-4): Traffic Control Plan - ◆ TCP(6-5): Traffic Control Plan - ◆ TCP(6-6): Traffic Control Plan - ◆ TCP(6-7): Traffic Control Plan Freeway Closure - ◆ TCP(6-8): Traffic Control Plan Freeway (Daytime Only) Closure Sequence **Note:** These standard sheets are subject to change at any time. To access PDF and DGN files of the most current standard sheets, refer to http://www.dot.state.tx.us/insdtdot/orgchart/cmd/cserve/standard/toc.htm or contact TRF for updated standard sheets.